UNCLASSIFIED # AD NUMBER AD155208 CLASSIFICATION CHANGES TO: UNCLASSIFIED FROM: CONFIDENTIAL LIMITATION CHANGES ### TO: Approved for public release; distribution is unlimited. ## FROM: Distribution authorized to U.S. Gov't. agencies and their contractors; Administrative/Operational Use; JAN 1958. Other requests shall be referred to Department of the Army, Aberdeen Proving Ground, MD. #### AUTHORITY APG ltr 19 Nov 1980 ; APG ltr 19 Nov 1980 THIS REPORT HAS BEEN DELIMITED AND CLEARED FOR PUBLIC RELEASE UNDER DOD DIRECTIVE 5200,20 AND NO RESTRICTIONS ARE IMPOSED UPON ITS U/E NO DISCLOSURE. DISTRIBUTION STATEMENT A APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED. ## UNCLASSIFIED AD 155208 TO: UNCLASSIFIED FROM CONFIDENTIAL AUTHORITY: 19 Mov 80. UNCLASSIFIED FOR MICRO-CARD CONTROL ONLY Reproduced by Armed Services Technical Information Agency ARLINGTON HALL STATION; ARLINGTON 12 VIRGINIA "NOTICE: When Government or other drawings, specifications or other data are used for any purpose other than in connection with a definitely related Government procurement operation, the U.S. Government thereby incurs no responsibility, nor any obligation whatsoever; and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications or other data is not to be regarded by implication or otherwise as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use or sell any patented invention that may in any way be related thereto." Aberdeen Proving Ground MARYLAND DEVELOPMENT AND PROOF SERVICES OCO Project No. 58AA 384 CONFIDENTIAL ## DEVELOPMENT AND PROOF SERVICES ABERDEEN PROVING GROUND MARYLAND AUTHORITY: ORDBG Mr RHAllen/eh 23 January 1958 #### ACCURACY AND ARMOR DEFEATING EVALUATION OF SHELL, HEP, 155MM, T152E5 AND T152E6 (U) #### SEVENTH REPORT ON ORINANCE CORPS PROJECT NO. TA1-5002H DATES OF TEST: 26, 27, 28 MARCH; 10, 11, 27 APRIL; 4 MAY; 25 JUNE 1957 #### ABSTRACT #### OBJECTIVE To determine and compare the accuracy, armor defeating capabilities and effective maximum range of two different designs of Shell, HE?, 155mm. #### SUMMARY A number of Shell, HEP, 155mm, inert—and Composition A-3-loaded, were fired to evaluate differences between two designs. Both designs were fired alternately for accuracy, defeat of armor, and maximum range. A comparative panel fragmentation test was conducted with the two designs and the standard HE, MLO7, Shell. #### CONCLUSIONS The Shell, HEP, 155mm, T152E5 is superior to Shell, HEP, 155mm, T152E5 in accuracy and armor-defeating qualities. #### RECOMMEN DATIONS It is recommended that: - A. Shell, HEP, 155mm, T152E5 be considered superior to Shell, HEP, 155mm, T152E6 for the defeat of armor. - B. Consideration be given to redesign of the shell incorporating a point-detonating, mechanical time or VT fuze in combination with a base-detonating fuze for air burst against personnel, in addition to its armor-defeating qualities. - C. Additional studies be made with the T152E5 Shell for possible employment in the 155mm, Ml, Gun, with respect to maximum range determination, defeat of armor and bunkers, and accuracy up to 2000 yards. - D. An evaluation of the standard MiAl Charge be made in conjunction with the T152E5 Shell in an attempt to eliminate requirements for a special charge, 58 A A 3 3confidential APR 3 1958 #### CONTENTS | | | | | | | | | | | | | | | P | AGE N | ю. | |--------------|-----|------------|----|----|----|----|----|---|----|----|-----|----|---|---|-------|----| | INTRODUCTION | | | | | | • | | | • | | | | | | 3 | | | DESCRIPTION | OF | MA | TE | RI | EL | • | • | | • | • | | • | • | • | 3 | | | DETAILS OF T | esi | ١. | • | • | • | | • | • | | | • | | | • | 3 | | | conclusions. | | | | | | • | • | • | • | | | | | | 8 | | | RECOMMENDATI | ONS | | | | | | | | | | | | | | 8 | | | APPENDIX A: | CC | RR | ES | PO | ND | EN | CE | | | • | | • | | | A-l | | | APPENDIX B: | F1 | RI | NG | R | EC | OR | D | • | | | | | • | | B-l | | | APPENDIX C: | PE | OT | OG | RA | PH | S | | | | | | • | | | C-1 | | | APPENDIX D: | ΡI | TO | S | OF | T | AR | GΕ | T | AC | CU | RA | CY | | | D-1 | | | APPENDIX E: | | AR | | | | | | | - | | ~~~ | | | | | | | | | TA | | | | | | | | | | • | | | E-1 | | | APPENDIX F: | DF | A W | IN | G | OF | F | UΖ | E | AN | D | SH | EI | L | • | F-1 | | | APPENDIX G: | DI | ST | RI | BU | TI | ON | • | | | | | | | | G-1 | | #### I INTRODUCTION - A. Previous firing of the 155mm, HEP, Shell in the 155mm, ML, Howitzer gave indication of good band engraving with no distortion of the shell body at pressures up to 35,000 psi and an average muzzle velocity of 2300 fps. It was evident from the limited test results that a heavier shell wall as well as a positive means of sealing the base plug were needed. - B. The two designs fired in this test incorporated the desired modifications to correct the above-mentioned deficiencies. Both designs that were liveloaded were assembled with a BD, T-, Adjustable, Fuze (firing pin was adjustable) which was similar to the standard Fuze, BD, M91A1. #### II DESCRIPTION OF MATERIEL - A. Shell, HEP-T, Inert-Loaded, 155mm, T152E5 with Fuze, BD, M91Al, Inert-Loaded, with Live Tracer, Lot PA-E-23878. The thickness of the shell wall was .115-inch to .170-inch at the beginning of the ogive. - B. Shell, HEP-T, Inert-Loaded, 155mm, T152E6, with Fuze, BD, M91Al, Inert-Loaded, with Live Tracer, Lot PA-E-23879. The thickness of the shell wall was .220-inch to .265-inch at the beginning of the ogive. - C. Shell, HEP, Composition A-3-Loaded, 155mm, T152E5 with Fuze, BD, T-, Adjustable, Lot PA-E-23880. - D. Shell, HEP, Composition A-3 Loaded, 155mm, T152E6 with Fuze, BD, T-, Adjustable, Lot PA-E-23881. - E. Shell, HE, TNT-Loaded, M107, with supplementary charge, with Fuze, PD, M51A5, Lot WC-31-82. This shell was used as a standard between the T152E5 and T152E6 live-loaded shell in maximum range and fragmentation tests. - F. For photographs of both shell designs with charges see Appendix C, Photograph Nos. B24565 B24566. Also Appendix F, Drawing of Fuze and Shell. #### III DETAILS OF TEST #### A. PROCEDURE - 1. Since the test program consisted of an evaluation between 2 shell designs, the test was divided into 4 phases. These phases were: - a. Defeat of armor plate at 400 feet. - b. Accuracy determination. - c. Defeat of armor plate at 1000 yards. - d. Maximum range and dispersion. All rounds were fired from a standard field carriage (MLA1). - 2. The first phase of the test was the defeat of armor plate with live-loaded ammunition at approximately 400 feet. To accomplish this, two 8-inch armor plates were fired at, one set at 0° obliquity and the other at 60° obliquity. When it was found that the 8-inch plate at 0° obliquity could be defeated, firing at the 8-inch plate set at 60° obliquity was started. This plate could not be defeated and a 7-inch plate set at 60° obliquity was substituted. It was possible to defeat this plate. Following the plate firing, several rounds were then fired at a German "King Tiger" tank hull having 6-inch armor arranged at 44° obliquity. - 3. The second phase of the test was the firing of shell of both designs inert-loaded at a 1000-yard target for the determination of accuracy. Three groups of the T152E5 design and one group of the T152E6 design were fired. During the firing for accuracy the howitzer was kept in alignment by the use of 2 transits which controlled the vertical and horizontal azimuth of the tube. - 4. The third phase of the test was the setting of armor plate that was defeated at 400 feet at 1000 yards range. All shell in this phase were liveloaded. The 8-inch plate was set at 0° obliquity and the 7-inch plate at 60° obliquity. The shell designs were fired alternately to give a round-by-round comparison. A second German "King Tiger" tank hull was placed at 1300 yards from the muzzle to determine the long-range effect of the HEP shell against armor of this type. - 5. The fourth phase of the test was to determine the maximum range and dispersion of both shell designs in comparison with Standard, HE, MLO7, 155mm Shell. All rounds were live-loaded and were fired at 45° elevation. The standard, HE, MLO7, Shell were fired first followed by the T152E5 and T152E6 shell. - 6. In addition to the 4 phases, a panel fragmentation test was conducted utilizing 2 shell of each design and 2 standard Shell, HE, M107. A chemical and metallurgical analysis of the frontal plate of the German "King Tiger" tank hull was also conducted. #### B. RESULTS 1. The firing of phase a was with live-loaded shell against armor plate at approximately 400 feet from the muzzle of the howitzer. Prior to the firing, the fuzes of 8 of the live-loaded shell, 4 each of T152E5 and T152E6 were adjusted as follows: | NUMBER ADJUSTED | SHELL | LENGTH OF PLUNGER TRAVEL(inches) | |-----------------|--------|----------------------------------| | 2 | T152E5 | .30 | | 2 | T152E5 | .45 | | 2 | T152E6 | . 30 | | 2 | T152E6 | •45 | a. The adjustment was made to determine which length of fuze plunger setting would give the optimum bursting effect when used against armor plate. After setting the fuze manually, a thread setting cement similar to "Iaminac" was poured on the thread of the adjusting screw and permitted to harden prior to firing. Four of the rounds, 2 of each design, one set at .30-inch and the other at .45-inch, were then fired at a 8-inch plate set at 60° obliquity. Complete spalls resulted from all 4 shell. The remaining 4 shell were set at .30-inch and .45-inch and then fired against a similar 8-inch plate set at 60° obliquity. The hits upon this plate resulted in bulges for both shell designs. Although the bulges were of similar magnitude for both shell, 2 had partial cracks at the base. From these 8 rounds it was determined that a fuze setting of .30-inch plunger travel would produce satisfactory shell performance
and all the remaining live-loaded HEP shell of both designs were set accordingly. - b. Twenty more shell, 10 each of Designs T152E5 and T152E6, were then fired alternately at the 8-inch plate set at 0° obliquity. Of the 20 rounds fired, 6 rounds functioned low order. One of the shell, Round Number Eight, functioned low order, which produced a bulge on the rear of the plate. The other 14 rounds resulted in complete spalls. Ten rounds, 5 of each design, were then fired alternately at a 7-inch plate set at 60° obliquity. All rounds functioned high order and resulted in complete spall. A German "King Tiger" tank hull which had a main front plate, 6-inches thick, set at 44° obliquity, was then fired at to determine the effect of the HEP shell against foreign armor. - c. The first shell fired, Design T152E5, resulted in a complete spall. The weight of this spall was approximately 87 pounds. See Appendix C, Photograph B-24856. The second shell, Design T152E6, also resulted in a complete spall. This spall was not weighed. The third shell, Design T152E5, struck the junction of the upper and lower glacis plate which was also 6-inches thick. Although the spall was very small compared to the others the entire weld between both plates as well as the welds in the front area were completely fractured. See Appendix C, Photograph B-24582 B-24585. - 2. The firing of phase b was conducted for accuracy determination. This firing was begun with the T152E5 shell design. Due to the target distance, it was difficult to estimate the proper elevation which would give a good hit. The first round was fired at 32 mils elevation. Five other rounds were fired dropping the elevation each time until a hit occurred. It was noted that during the first few conditioning and sensing rounds the field carriage trails moved rearward until the carriage became firmly fixed in the ground. After this there was no other perceptible movement either laterally or horizontally. - a. A 10-round series of the T152E5 shell was then fired, which gave a lateral probable error of .27 mils and a vertical probable error of .39 mils. This corrects to a vertical probable error of .13 mils if round 3 and 4 are omitted from the computations. A second 10-round series of the T152E5 shell was then fired, which resulted in a lateral probable error of .32 mils and a vertical probable error of .34 mils. A 10-round group of the T152E6 shell was then fired, which gave a lateral probable error of .34 mils and a vertical probable error of .14 mils. Following the T152E6 Shell, a 5-round group of the T152E5 shell was fired which gave a lateral probable error of .11 mils and a vertical probable error of .31 mils. The vertical probable error corrects to .09 mils if the fifth round fired is omitted from the computations. See Appendix D, Plots of Target Accuracy. - 3. For the third phase, phase c, the armor plates that were defeated at approximately 400 feet were set up at 1000 yards from the muzzle of the howitzer. The first plate fired at was an 8-inch plate set at 00 obliquity. The firing was begun with a T152E5 Shell and the shell were alternated in order to compare fuze action and the degree of spalls. The first round went over the plate but the second round, a T152E6 Shell, hit. The next 3 rounds, 2 T152E5 and one T152E6, hit the plate and gave good spalls. Round Six, T152E6, hit the plate but functioned low order. The seventh round, T152E5, fell short of the plate but functioned perfectly. Upon examination to determine why the shell failed to reach the plate it was found that the jacking plate of the field carriage had sunk approximately one inch into the ground. The gun was then re-boresighted before firing. Upon firing Round Eight, T152E6, the shell struck the forward edge of the 5-inch spatter plate. See Appendix C, Photograph B22049. The round functioned high order and produced laminations on the face which were 14 inches long with a measurable center depth of 7 inches. Rounds Nine through Thirteen, 3 T152E5 and 2 T152E6 shell, gave complete back spalls on the plate. A second German "King Tiger" tank hull was placed 1300 yards from the muzzle and a T152E5 shell was fired at it. A direct hit was scored on the main front plate with a resulting 14 x 18 1/2 back spall 2 inches deep. The hit, which was high order, fractured all the welds on the main front plate as well as the welds on both sides. The hull was moved backwards 5 feet from the prefiring position. It was decided that any further firing on the hull would fail to yield useful information, as the damage was too extensive. See Appendix C, Photographs B22005-B22009, B22045-B22049, B24635-B24638. - a. A 7-inch plate was then placed at a 1000 yards from the muzzle at 60° obliquity. The bottom edge of the plate was dug into the ground and the top edge supported by an M36 Gun Motor Carriage. The first round fired, a T152E5 shell, missed the plate but the second and third rounds, T152E6 and T152E5, hit the plate. The second round struck the top edge and broke part of the plate away. The third round spalled the plate. The gun shifted on firing the fourth round and the Shell, T152E6, missed the top of the plate and impacted on the base of the turret of the M36 Gun Motor Carriage. This round functioned high order and blew the top of the turret off the carriage causing the carriage to burn with complete destruction to the motor and related components within the carriage. (See Appendix C, Photographs B24755 to B24760.) It is estimated that the turret of the M36, Motor Carriage with the extra side plates weighed approximately ten to fifteen tons. - b. Although it was questionable whether to continue firing (as the ground was soft, which permitted movement of the field mount) it was decided to continue firing. The next 3 rounds were 2 Tl52E5 shell and a Tl52E6 which functioned high order. Rounds Five and Seven failed to give complete spalls, but the bulges of both rounds had cracks that partially encircled the base. Round Six gave a complete spall. Round Eight, a Tl52E6 shell, hit adjacent to Round Six and was low order and no bulge or spall resulted. Round Nine, a Tl52E5 shell, impacted high order in the vicinity of Round Seven and did not bulge or spall. It is believed that the previous hits on the plate where either bulges or spalls occurred caused that area of the plate to be laminated and the next hit in the vicinity of the laminations absorbed part of the shock wave. It was found that in some of the spalls on this plate that small flat pieces of the plate could be picked out and other pieces of the plate inside the spalled area could be moved. (See Appendix C, Photograph B25726.) Rounds Ten, Eleven and Twelve, 2 T152E6 and one T152E5 shell, gave satisfactory back spalls on the plate. The size of the spalls on this plate were smaller than those previously encountered, but the charpy value of 103.77 - 91:46 for the plate was much higher than on previous plates fired. (See Appendix C, Photographs B-24755-60 and B25724-26.) 4. In the fourth phase, for maximum range and dispersion, all rounds were live-loaded and fired at 45° elevation. The first rounds fired were a group of 10-rounds Shell, HE, M107, which were assembled with a standard point-detonating fuze. This group was followed by 12 rounds of T152E5 shell and 8 rounds of T152E6 shell. The results of this firing were: | | MUZZIE V | ELOCITY(fps) | RANGE | (yards) | TIME OF | FLIGHT (sec.) | |------------|----------|--------------|---------|-----------|---------|---------------| | PROJECTILE | AVERAGE | SID. DEV. | AVERAGE | STD. DEV. | AVERAGE | STD. DEV. | | M107 | 1837 | 6.36 | 15918 | 59.71 | 59.50 | 0.58 | | T152E5 | 1829 | 2.94 | 11302 | 95.14 | 52.23 | 0.57 | | T152E6 | 1831 | 3.70 | 11865 | 57.52 | 53.20 | 0.20 | - 5. A chemical and metallurgical analysis of a section of the "King Tiger" main frontal plate was made. It was determined that the plate was of relatively poor quality and therefore, the armor was ineffective against this type of round. (See Appendix E, Metallurgical Report No. 57-P-45.) - 6. The preliminary results of the panel fragmentation test show a high degree of fragmentation with high velocity from the nose and side spray of both shell. In an evaluation of the size of fragments and the velocities of both HEP shell and the HE, M107, the T152E5 design was superior. It is felt that the T152E5 shell might be modified to incorporate a point-detonating, mechanical time or VT fuze which would make the shell suitable for airburst against either unsheltered or poorly sheltered personnel. A fuze of the above-mentioned type could be assembled to the shell by means of a standard adapter ring mounted internally as the forward end of the ogive. A dummy fuze with a suitable nose pad could be assembled to the shell if it was desired to have HEP action. A base-detonating fuze would remain as an integral part of the shell. Considerable production time and cost would be saved as the current operation for the construction and manufacture of the nose of the HEP shell requires several operations. - 7. Since the number of rounds of both shell designs were limited in quantity, further evaluation of the shell was restricted. Had the supply been adequate, it would have been advantageous to compare the velocity and range of both shell designs with the HE, MIO7 in firing with the standard M4Al, Zone 7 Charge. However, it was calculated from the results of the range firing phase that the T152E5 and E6 shell if used with the M4Al charge would give the following increase in velocity and range: | PROJE | CTILE | | ~ ~~ | | |--------|--------------|----------------|---------------------------|------------------------| | TYPE | WEIGHT (1bs) | VELOCITY (fps) | EXPECTED PRESSURE psi/100 | EXPECTED RANGE (yards) | | T152E5 | 71.0 | 2151 | 241 | 14,052 | | T152E6 | 78.0 | 2051 | 251. | 13,705 | 8. Copies of the panel fragmentation report with the firing record will be distributed at a
later date. #### IV CONCLUSIONS It is concluded that: The Shell, HEP, 155mm, T152E5 is superior to Shell, HEP, 155mm, T152E6 in accuracy and armor-defeating qualities. #### V RECOMMENDATIONS It is recommended that: - Shell, HEP, 155mm, T152E5 be considered superior to Shell, HEP, 155mm, T152E6 for the defeat of armor. - Consideration be given to redesign of the shell incorporating a pointdetonating, mechanical time or VT fuze in combination with a base-detonating fuze for air burst against personnel, in addition to its armor-defeating qualities. - Additional studies be made with the T152E5 Shell for possible employment in the 155mm, Ml, Gun, with respect to maximum range determination, defeat of armor and bunkers, and accuracy up to 2000 yards. - D. An evaluation of the standard M4Al Charge be made in conjunction with the T152E5 Shell in an attempt to eliminate requirements for a special charge. SUBMITTED: Proof Director REVIEWED: H. B. ANDERSON Chief, Artillery Ammunition Branch APPROVED: Assistant to the Deputy Director for Engineering Testing Development and Proof Services Chief, Artillery Division #### APPENDICES | | | | PAGE N | 0. | |-----|--------|----|--|----| | APF | ENDIX | A: | CORRESPONDENCE A-1 | | | APF | ENDIX | B: | FIRING RECORD B-1 | | | APP | ENDIX | C: | PHOTOGRAPHS C-1 | | | APF | PENDIX | D: | PLOTS OF TARGET ACCURACY D-1 | | | APF | PENDIX | E: | STARGAGE REPORTS, METEOROLOGICAL REPORTS, METALLURGICAL REPORT E-1 | | | APP | ENDIX | F: | DRAWING OF FUZE AND SHELL . F-1 | | | APP | ENDIX | G: | DISTRIBUTION | | #### ORDNANCE CORPS PICATINNY ARSENAL DOVER. NEW JERSEYMr. T.Clifford/bjb/2269 FEB 1 1 57 -11 AM dra 0 471 x46 APPENDIX A IN REPLY REFER TO: ORDBB-TE5 470 (741-80034) 155 mine SUBJECT: Test Program Request Nr. TE-20, Accuracy and Armor Defeating Evaluation of Shell, HEP, 155mm, T152E5 and T152E6 (U) TO: Commanding General Aberdeen Proving Ground Aberdeen, Maryland ATTENTION: ORDBG-DP-TA (Mr. H. B. Anderson) 1. Inclosed is Test Program Request Nr. TE-20, D/A Priority 1B, for testing of 135 subject shell. These shell with bagged propelling charges, the description of which is furnished in the inclosed Test Program Request, are scheduled for shipment to your Proving Ground during the week of 28 January 1957. Ammunition Data Cards Nrs. 83332, 83333, 83334, and 83335, in triplicate, covering the subject shell and Drawing P-87758, dated 12 September 1955, in duplicate, covering the Fuze, BD, T-, Adjustable, used in the Composition A-3 loaded shell, are inclosed for your information and file. #### 2. Funding Data: Funds are available under Sub-Project Order Number 70405530-01-10201-01, and Job Order Number 3039-99-901. #### 3. Coordination: - OGO ORDTA - b. APG Artillery Ammunition Branch, ORDBG-DP-TA - c. Picatinny Arsenal Engineer primarily responsible for the test is Mr. T. Clifford, phone: Picatinny Arsenal, Extension 2269. 15251 A-1 "REGRADED UNCLASSIFIED WHEN SEPARATED FROM INCLOSUR .: CONFIDENTIAL ORDBB-TE5 SUBJECT: Test Program Request Nr. TE-20, Accuracy and Armor Defeating Evaluation of Shell, HEP, 155mm, T152E5 and T152E6 (U) 4. Notification for Test Attendance: Mr. T. Clifford will attend the test, and requests notice three days prior to the firing. FOR THE COMMANDER: A. H. Wong 6 Incls R. H. WOOD 2. TPR Nr. TE-20 (C) ild lay for BPS-PP- Ass (six copies) uddlay for Colore + old lay in Name, 2-5. Ammo Data Cards Nrs. Assistant 83332, 83333, 83334, 83335 (in Trip) 46. Dwg. P-87758 (in Dupe) CC OCO-ORDTA w/Incls 1-6 Chamberlain Corporation w/Incl 1 100 Mildred Street Waterloo, Iowa APG-Comptrollers Office Mr. T. Clifford/bjb/2269 Test Program Request Nr. TE-20(C) (Job Order Nr. 3039-99-901) Picatinny Arsenal, Dover, N. J. 29 January 1957 #### 1. Material for Test: - a. 34 each Shell, HEP-T, Inert-Loaded, 155mm, T152E5, with Fuze, BD, M91Al, Inert-Loaded with Live Tracer, Lot PA-E-23878. - b. 11 each Shell, HEP-T, Inert-Loaded, 155mm, T152E6, with Fuze, BD, M91Al, Inert-Loaded with Live Tracer, Lot PA-E-23879. - c. 48 each Shell, HEP, Comp A-3 Loaded, 155mm, T152E5, with Fuze, BD, T-, Adjustable, Lot PA-E-23880. - d. 42 each Shell, HEP, Comp A-3 Loaded, 155mm, T152E6, with Fuze, BD, T-, Adjustable, Lot PA-E-23881. - e. 82 each Charge, Propelling, T-, for 155mm Howitzer, Projectile, HEP, T152E5, Lot PA-E-24685. - f. 53 each Charge, Propelling, T-, for 155mm Howitzer, Projectile, HEP, T152E6, Lot PA-E-24684. #### 2. Project Authority: - a. Ordnance Project Number TA1-5002H. - b. Department of the Army Number 5A04-01-001. - c. Funds available under Sub-Project Order Number 70405530-01-10201-01, and Job Order Number indicated above. - d. D/A Priority 1B. #### 3. Object of Development or Experiment: To compare the accuracy and armor defeating capabilities of 155mm, T152E5 HEP Shell (Thin Wall), with T152E6 HEP Shell (Heavy Wall), and to ascertain optimum fuze functioning time for both shell by use of the Fuze, BD, T-, Adjustable. Test Program Request Nr. TE-20 (C) (Cont) #### 4. History Sketch: On 2 June 1954, the following 155mm, T152E4 HEP Shell were fired from the 155mm Howitzer, Ml, at Aberdeen Proving Ground in accordance with TPR-3672: - a. Three shell for recovery at an average chamber pressure of 34,600 PSI and an average muzzle velocity of 2300 fps, range 9500 yards. Recovered shell indicated good band engraving and no distortion. - b. Four shell against 7" thick armor plate of 64 ft.lbs. Charpy impact value at -40°F, resulting in hinged spalls. On 8 June 1954, the following five 155mm, T152E4 HEP Shell were fired against 7" thick armor plate with a Charpy impact value of 45 to 48 ft.lbs. at -40°F from the 155mm, T80 Gun at Aberdeen Proving Ground, in accordance with TPR-3672: - Nr. 1 Hit and destroyed velocity coil. - Nr. 2 Velocity 1148 fps, plate at 00 Spalled. - Nr. 3 Velocity 1489 fps, plate at 00 Spalled. - Nr. 4 Velocity 1496 fps, plate at 600 Spalled. - Nr. 5 Velocity 1231 fps, plate at 60° Spalled. The limited results of the above tests appeared to indicate the necessity of controlled mechanical properties in target plates if valid test results are to be expected, and that additional explosive confinement, by means of heavier shell walls, would increase the terminal effectiveness, as had been the case in previous experiments with other caliber shell. The T152E5 Shell submitted for test under this TPR are similar to the T152E4, with the exception that the flanged base plug and flat copper gasket of the -E4 have been changed to a base plug with a caulking groove and a copper and lead caulked gas check. Weight of empty metal parts for the T152E5 is 38.1 to 38.6 lbs.; weight of charge is 25.7 to 26.1 lbs.; as fired weight is 69.78 to 70.44 lbs. The T152E6 is similar to the -E5 Model, with the exception of a heavier side wall and ogive. Weight of empty metal Test Program Request Nr. TE-20 (C) (Cont) parts for the T152E6 is 47.3 to 48.6 lbs.; weight of charge is 23.6 to 24.4 lbs.; as fired weight is 77 to 78.3 lbs. ## 5. Description in Detail of Improvements Made Since Last Proving Ground Test: Both the -E5 and -E6 Model shell have a new base plug and a caulked copper and lead gas check, described under the History Sketch. This type of base closure has a greater degree of safety than the flat gasket type, since it will effectively maintain its seal against higher chamber pressures. Both the -E5 and -E6 Shell, Lots PA-E-23880 and -23881 are assembled with Fuze, BD, T-, Adjustable, Drawing P-87758, dated 12 September 1955. Functioning time of these fuzes may be adjusted in the field by setting the length of firing pin travel from .030" to .210", in accordance with instructions contained in Drawing P-87758, Notes D and E. Propellant charges have been established for both -E5 and -E6 Model shell at this Arsenal. These charges will produce 1850 fps muzzle velocity at an approximate chamber pressure of 30,000 PSI and will be supplied, ready for use, with the shell. #### 6. Local Tests: Propellant charge establishment with uniform velocity series firings for both T152E5 and T152E6 Shell has been conducted at this Arsenal during December 1956, using the 155mm Howitzer, M1. #### 7. Object of Test: To determine and compare the accuracy, armor defeating capabilities and optimum fuze functioning time for 155mm T152E5 and -E6 HEP Shell. #### 8. Precautions in Handling and Testing: The usual precautions in handling and testing of HE loaded experimental 155mm HEP Shell assembled with experimental fuzes should be followed. The Fuze, BD, T-, Adjustable, contains all the safety features of the standard Fuze, BD, M91A1; however, there is a very remote possibility of gas leakage through the adjusting screw threads at the rear of the fuze and Test Program Request Nr. TE-20 (C) (Cont) since this fuze has not previously been used with ammunition fired from a weapon, appropriate safety precautions should be taken. #### 9. Recommended Test Program: Fire all shell from the 155mm Howitzer, Ml, using the propelling charges supplied. Resultant muzzle velocity of 1850 fps is similar to that of the M107 HE Shell fired with Zone 7 Charge. - a. Fire three groups of ten each Shell, T152E5, Inert-Loaded, Lot PA-E-23878 (total 30) against an accuracy target approximately 16 feet square at 1000-yard range. Record muzzle velocity, chamber pressure, time of flight, and accuracy. Photograph target after each group of ten rounds. The four remaining inert T152E5 Shell of Lot PA-E-23878 may be used as warmers and spotting rounds. - b. Fire one group of ten Shell, T152E6, Inert-Loaded, Lot PA-E-23879, against an accuracy target approximately 16 feet square at 1000-yard range. Record muzzle velocity, chamber pressure, time of flight and accuracy. Photograph target. The one remaining inert T152E6 Shell of Lot PA-E-23879 may be used as a warmer and spotting round. - c. Fire 30 Shell, Tl52E5, Comp A-3 Loaded, Lot PA-E-23880, and 30 Shell, Tl52E6, Comp A-3
Loaded, Lot PA-E-23881, against armor plate of specified thickness and obliquity, having a Charpy impact value of 35 to 50 ft.lbs., at -40°F at an approximate range of 100 yards. #### Shell, HEP, T152E5, Lot PA-E-23880 | Nr. Shell | Plate Thickness | Obliquity | |-----------|-----------------|-----------| | 5 | 811 | 00 | | 5 | 711 | 00 | | 5 | 6" | 00 | | 5 | 811 | 60° | | 5 | 711 | 60° | | 5 | 6" | 60° | Test Program Request Nr. TE-20 (C) (Cont) #### Shell, HEP, T152E6, Lot PA-E-23881 | Nr. | Shell | Plate | Thickness | Obliquity | |-----|-------|-------|------------|-----------| | | 5 | | 8" | 00 | | | 5 | | 711 | 00 | | | 5 | | 6 " | 00 | | | 5 | | 8" | 60° | | | 5 | | 7" | 60° | | | 5 | | 6" | 60° | When plate of a specified thickness and obliquity is defeated by a series of five shell, five additional confirming shell will be fired against the same plate, and firings against thinner plates at the same obliquity cancelled. Record the following data for each shell: - (1) Muzzle velocity - (2) Striking velocity - (3) Facial impression dimensions - (4) Spall size, weight and velocity - (5) Recover and photograph spalls - (6) Photograph front and back of target plate - (7) Photograph one each T152E5 and -E6 Shell with propelling charge prior to firing. Setting of fuze functioning time for Comp A-3 Loaded shell will be demonstrated by Picatinny Arsenal representative who will furnish thread sealing cement specified on Drawing P-87758. Prints of this drawing, in duplicate, will be supplied the Proving Ground. Shell must be conditioned at a minimum temperature of 70°F prior and during application of thread sealing compound. Test Program Request Nr. TE-20 (C) (Cont) The following tools will be required for fuze setting: - (1) Micrometer Depth Gage - (2) Heavy screw driver - (3) 1-1/8" open-end or adjustable wrench - (4) Strap wrench or vise suitable to hold 155mm Shell body. - d. Fire ten Shell, T152E5, Comp A-3 Loaded, Lot PA-E-23880, and ten Shell, T152E6, Comp A-3 Loaded, Lot PA-E-23881, against the thickest plate defeated at 60° obliquity under phase c, at a range of 1000 yards and 60° obliquity. Record muzzle velocity, facial impression dimensions and spall size for each shell. Calculate striking velocity for each shell. Recover and photograph spalls and back and front of target plate. Still photographs of shell striking target will be required, with camera at or near weapon position. e. Composition A-3 Loaded shell of Lots PA-E-23880 and -23881 remaining after completion of phases c and d should be fired against an armored vehicle hull at an approximate range of 100 yards. A report of damage with photographs will be required. Still photographs of shell striking target will also be required, with camera at or near weapon position. #### 10. References: - a. Letter, OCO to PA, ORDBB 471.14/975-139, 16 Sep 50. - b. OCM-34159, 10 April 1952. - c. Test Program Request Nr. 3672, dated 13 April 1953. REGRADING DATA CANNOT BE PREDETERMINED Test Program Request Nr. TE-20 (C) (Cont) #### 11. Report Distribution: - a. Test Report security classification Confidential. - b. 1 Copy OCO ORDTA 1 Copy APG ORDBG-DP-TA 1 Copy Chamberlain Corporation - 5 Copies Picatinny Arsenal: - 1 Copy ATTN: Inspection Division - 1 Copy ATTN: ORDBB-TE5 - 1 Copy ATTN: ORDBB-TE8 1 Copy - ATTN: Propellant & Explosive Lab - 1 Copy ATTN: Fuze Development Lab D. R. BEEMAN Acting Director Samuel Feltman Ammunition Labs J. E. RAINIER Assistant. | P. R. NO. | KIND | | | MUNITION DA | | | AMM. LC | T NO. | |--|--|--|--|--
--|--|---|--| | | 0 | m T 1 T | | 1 CC184 M1 COTE W4 | th Fura BD | | PA-E-2 | 3878 | | EC. NO. | Shell, REP- | T Inert Lo | baded, . | 155MM, T152E5.W1 | DENTY. | | | Y IN LOT | | | M91Al Inert | Loaded Wit | U TIA6 | Tracer | | 1. | | 48 | | RG. NO. | ORG. DATE OR REV. | ALLOT. ADVICE | | PROJECT NO. | RAD OR EPO | NO. | | Y IN SHIPME | | None | | | | TA1-50024 | | | | | | | PROP. CHARGE | EXPECTED M. V | | EXPECTED PRESSURE | ASSEMBLED E | BY | DATE OF | ASSEMBLY | | 629-176 | | | | | PA | | Septem | ber, 1956 | | *Filler Inert
Shell ring ga
Weight of load | acked: 1 Shell: 65% Borax,
ged 100%. Employed and drille
min., 70. | 30% K ₂ SO _L , pty weight and shell | 5% Gra | | min., 28.6 | 1b
"A | s. max
s Fire | d" weight | | OMPONENT | LANDON A COM | Fuze M91A1 | | *Filler | | T | | 1 | | IND | | BD. Inert | | Inert | | | | | | 110 | | With Live 1 | racer | THOIC | | | | | | RG. NO. | | 73-2-239 | 14001 | | EGRADING DATA | CANNO | T BE PR | ETERMINED | | RG. DATE OR REV. | | 1-30-53 | | | EGRADING DAIA | CAMINO | , DE TI | | | FG'D BY | Chamberlain | | | PA | | - | | | | ATE | | 1956 | | 1956 | | | | | | OT NO. | | PA-E-23981 | | None | | 1 | | | | J1 110. | 100-1100 | 125-11-27/02 | | Mono | (1) | 200 | 4 | | | STEAMS Showing to Sample . | P. Puccio Ars Opers | DIVISION | DOVER | CERTIFIED TO BY: | Inspec | ction | | DIVISIO | | TOUR MANAGEMENT OF THE PROPERTY OF | Ars Opers | ERIMENT | AL AN | AMUNITION D | Inspect | etion
D | NO. { | | | APRY-P.A. BOVER, N.J. 10 Open 43 10-10-18 10-17 P. R. NO. SPEC. NO. | Ars Opers 999dbull EXP KIND Shell, HEP- 191Al Iner | ERIMENTA
T, Inert Lot
t Loaded Wi | AL AM | MMUNITION D | Inspect | etion
D | NO. (| DIVISIO
33333
LOT NO. | | SPEC. NO. | Ars Opers | ERIMENTA
T, Inert Lot
t Loaded Wi | AL AM | MMUNITION D 1.55MM, T152E6 William PROJECT NO. | Inspect | etion | NO. (AMM. PA-E- QUANT | B3333
LOT NO.
-23879
ITY IN LOT | | ASBY-P.A. BOYER, H.J., oppose-43 to-to-ts to-ty- T.P.R. NO. SPEC. NO. DRG. NO. NOME | Ars Opers 999dbull EXP KIND Shell, HEP- 191Al Iner | ERIMENTA T, Inert Lot Loaded William | AL AM | MMUNITION D 1.55MM, T152E6 William PROJECT NO. TA1-5002H | Inspector Inspector ATA CARI | ction CT//F | NO. AMM. PA-E- QUANT | DIVISIO
33333
LOT NO.
-23879
ITY IN LOT
20
ITY IN SHIPM | | ASBY-P.A. BOYER, H.J., oppose-43 to-to-ts to-ty- T.P.R. NO. SPEC. NO. DRG. NO. NOME | Ars Opers Woodbull EXP KIND Shell, HEP- M91Al Iner DRG. DATE OR REV. | ERIMENTA T, Inert Lot Loaded Will ALLOT. ADVI- | AL AM paded, 1 th Live | MMUNITION D 1.55MM, T152E6 William PROJECT NO. TA1-5002H EXPECTED PRESSURE | Inspector 2) ATA CAR | ction CT//F | NO. (AMM. PA-E- QUANT QUANT | DIVISIO
33333
LOT NO.
-23879
ITY IN LOT
20 | | ARMY-P.A. BOVER, N.J., ODDER-43 10-10-88 10-0 J. P. R. NO. DRG. NO. NONE P. A. X. O. 629-176 REMARKS: #Filler Inert #################################### | Ars Opers Specific Control of the Property | ERIMENTA T, Inert Lot Loaded Will ALLOT. ADVIN EXPECTED M. ell/wood bo 30% K2SOL, max. Wt of | DOVER AL AN baded, 1 th Live ce y. x - sad 5% Gra loaded | MUNITION D 155MM, T152E6 William Tracer PROJECT NO. TAI-5002H EXPECTED PRESSURE ddle pack. aphite. Shell r. i and drilled shells max. | Inspector Inspec | ction One of the control con | NO. (AMM. PA-E- QUANT QUANT DATE Septe | B33333 LOT NO23879 ITY IN LOT 20 ITY IN SHIPM OF ASSEMBLY ember, 19 | | ARMY-P.A. DOVER, M.J., popular 1900 V.P.R. NO. SPEC. NO. DRG. NO. None P.A.X.O. 629-176 REMARKS: *Filler Inert #/. 221bs mir "As fired" wt | Ars Opers Special EXP KIND Shell, HEP- M91Al Iner DRG. DATE OR REV. PROP. CHARGE Packed: 1 Sh. 5. 65% Borax, 1, 7 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | ERIMENTA T, Inert Lot Loaded Will ALLOT. ADVIN EXPECTED M. ell/wood bo 30% K2SOL, max. Wt of | DOVER AL AM Paded, 1 th Live CE V. SX - sad Si Gra loaded | MMUNITION D 155MM, T152E6 William Tracer PROJECT NO. TA1-5002H EXPECTED PRESSURE ddle pack. aphite. Shell r. i and drilled shells max. | Inspector Inspec | ction One of the control con | NO. (AMM. PA-E- QUANT QUANT DATE Septe | B33333 LOT NO23879 ITY IN LOT 20 ITY IN SHIPM OF ASSEMBLY ember, 19 | | ARMY-P.A. DOVER, M.J., popular 1900 V.P.R. NO. SPEC. NO. DRG. NO. None P.A.X.O. 629-176 REMARKS: *Filler Inert #/. 221bs mir "As fired" wt | Ars Opers Voodbull EXP KIND Shell, HEP- 191Al Iner DRG. DATE OR REV. PROP. CHARGE Packed: 1 Sh 1: 65% Borax, 1, 1/2-4/5 lbs 1: of shell 25. | ERIMENT T, Inert Lot t Loaded Will ALLOT. ADVI- EXPECTED M. ell/wood bo 30% K ₂ SO _L , max. Wt of / lbs min | DOVER AL AM Paded, 1 th Live CE V. Six - sad loaded | MUNITION D 155MM, T152E6 William PROJECT NO. TA1-5002H EXPECTED PRESSURE ddle pack. aphite. Shell railed shells max. #Filler Inert | Inspector Inspec | ction One of the control con | NO. (AMM. PA-E- QUANT QUANT DATE Septe | B33333 LOT NO23879 ITY IN LOT 20 ITY IN SHIPM OF ASSEMBLY ember, 19 | | ARMY-P.A. BOVER, M.J., oppose 49 10-10-18 100 VI.P.R. NO. DRG. NO. None P.A.X.O. 629-176 REMARKS: #Filler Inert #/ 221bs mir "As fired" wt | Ars Opers Voodbull EXP KIND Shell, HEP- M91A1 Iner DRG. DATE OR REV. PROP. CHARGE Packed: 1 Sh 1: 65% Borax, 1, 1 1555M T155E6 | ERIMENT T, Inert Lot t Loaded Wi ALLOT. ADVI- EXPECTED M. ell/wood bo 30% K ₂ SO ₁ , max. Wt of 2/ lbs min Fuze BD M91Al Ine With Live | DOVER AL AM Paded, 1 th Live CE V. Six - sad loaded | MUNITION D 155MM, T152E6 William PROJECT NO. TA1-5002H EXPECTED PRESSURE ddle pack. aphite. Shell railed shells max. #Filler Inert | Inspector Inspec | ction One of the control con | NO. (AMM. PA-E- QUANT QUANT DATE Septe | B33333 LOT NO23879 ITY IN LOT 20 ITY IN SHIPM OF ASSEMBLY ember, 19 | | ARBY-P.A. BOVER, N.J., popular 100 VI.P.R. NO. DRG. NO. None
P.A.X.O. 629-176 REMARKS: *Filler Inert #As fired" wt COMPONENT KIND DRG. NO. | Ars Opers Voodbull EXP KIND Shell, HEP- M91A1 Iner DRG. DATE OR REV. PROP. CHARGE Packed: 1 Sh 1: 65% Borax, 1, 7 1 1bs 1: of shell 2 MPTS Assy 155MM T152E6 J7577-599 | ERIMENT T, Inert Lot t Loaded Wi ALLOT. ADVI- EXPECTED M. ell/wood bo 30% K ₂ SO ₁ , max. Wt of / lbs min Fuze BD M91A1 Ine With Live 73-2-239 | DOVER AL AM Paded, 1 th Live CE V. Six - sad loaded | MUNITION D 155MM, T152E6 William PROJECT NO. TA1-5002H EXPECTED PRESSURE ddle pack. aphite. Shell railed shells max. #Filler Inert | Inspector Inspec | ction One of the control con | NO. (AMM. PA-E- QUANT QUANT DATE Septe | B33333 LOT NO23879 ITY IN LOT 20 ITY IN SHIPM OF ASSEMBLY ember, 19 | | ARMY-P.A. BOVER, M.J., opposed to the control of th | Ars Opers Veoghull EXP KIND Shell, HEP- 191A1 Iner DRG. DATE OR REV. PROP. CHARGE Packed: 1 Sh 1: 65% Borax, 1, 7 1 1bs 2: of shell 2 MPTS Assy 1551M T152E6 J7577-599 6-1-55 | ERIMENT T, Inert Lot Loaded Wine EXPECTED M. ell/wood bo 30% K2SOL, max. Wit of 2 / lbs min Fuze BD M91A1 Ine With Live 73-2-239 1-30-53 | DOVER AL AM Paded, 1 th Live CE V. Six - sad loaded | MMUNITION D 155MM, T152E6 William Tracer PROJECT NO. TA1-5002H EXPECTED PRESSURE ddle pack. aphite. Shell r. i and drilled shells max. #Filler Inert | Inspector Inspec | ction One of the control con | NO. (AMM. PA-E- QUANT QUANT DATE Septe | B33333 LOT NO23879 ITY IN LOT 20 ITY IN SHIPM OF ASSEMBLY ember, 19 | | ARMY-P.A. BOVER, N.J., ODDR-43 10-10-88 100 V.P.R. NO. DRG. NO. DRG. NO. NONE P.A.X.O. 629-176 REMARKS: *Filler Inert #//.221bs mir "As fired" wt COMPONENT KIND DRG. NO. DRG. NO. DRG. NO. DRG. NO. DRG. NO. DRG. DATE OR REV. MFG'D BY | Ars Opers Veoghull EXP KIND Shell, HEP- M91A1 Iner DRG. DATE OR REV. PROP. CHARGE Packed: 1 Sh 1: 65% Borax, 1, 72.45 lbs 1551M T152E6 J7577-599 6-1-55 Chamberlain | ERIMENTA T, Inert Lot Loaded Will EXPECTED M. ell/wood bo 30% K2SOL, max. Wt of / lbs min Fuze BD M91Al Ine With Live 73-2-239 1-30-53 PA | DOVER AL AM Paded, 1 th Live CE V. Six - sad loaded | MMUNITION D 155MM, T152E6 William Tracer PROJECT NO. TA1-5002H EXPECTED PRESSURE ddle pack. aphite. Shell r is and drilled she Colbs max. *Filler Inert PA | Inspector Inspec | ction One of the control con | NO. (AMM. PA-E- QUANT QUANT DATE Septe | B33333 LOT NO23879 ITY IN LOT 20 ITY IN SHIPM OF ASSEMBLY ember, 19 | | ARBY-P.A. DOVER, W.J., popular 100 VI.P.R. NO. DRG. NO. NONE P.A.X.O. 629-176 REMARKS: *Filler Inert #/. 22.1 bs mir "As fired" wt COMPONENT KIND DRG. NO. DRG. NO. DRG. NO. DRG. NO. DRG. DATE OR REV. MFG'D BY DATE | Ars Opers Very de la | ERIMENT T, Inert Lot Loaded Will ALLOT. ADVI- EXPECTED M. ell/wood bo 30% K ₂ SO ₁ , max. Wit of / lbs min Fuze BD M91Al Ine With Live 73-2-239 1-30-53 PA 1956 | DOVER AL AM Paded, 1 th Live CE V. V. Saded Si Gra loaded | MMUNITION D 155MM, T152E6 William Tracer PROJECT NO. TA1-5002H EXPECTED PRESSURE ddle pack. aphite. Shell r is and drilled she Colbs max. *Filler Inert PA 1956 | Inspect | Co No. BY | NO. (AMM. PA-E- QUANT QUANT DATE Sept. Empty | DIVISIO 33333 LOT NO. -23879 ITY IN LOT 20 ITY IN SHIPM OF ASSEMBLY ember, 19 wt of she 2 Clbs ma | | ARBY-P.A. DOVER, M.J., popular to the property of | Ars Opers Veoghull EXP KIND Shell, HEP- M91A1 Iner DRG. DATE OR REV. PROP. CHARGE Packed: 1 Sh 1: 65% Borax, 1, 72.45 lbs 1551M T152E6 J7577-599 6-1-55 Chamberlain | ERIMENTA T, Inert Lot Loaded Will EXPECTED M. ell/wood bo 30% K2SOL, max. Wt of / lbs min Fuze BD M91Al Ine With Live 73-2-239 1-30-53 PA | DOVER AL AM Paded, 1 th Live CE V. V. Saded Si Gra loaded | MMUNITION D 155MM, T152E6 William Tracer PROJECT NO. TA1-5002H EXPECTED PRESSURE ddle pack. aphite. Shell r is and drilled she Colbs max. *Filler Inert PA | Inspector Inspec | Co No. BY | NO. (AMM. PA-E- QUANT QUANT DATE Sept. Empty | DIVISION DIVISION DIVISION NO23879 ITY IN LOT 20 ITY IN SHIPM OF ASSEMBLY DEMONT, 19 wt of sh | CONFIDENTIAL | T. P. R. NO. | WoodhullEXPE | | | | | | | AMM. L | | |--|---|--|--|--|--
--|------------------------------|---|--| | SPEC. NO. | Shell, HEP, | Comp A-3 Lo | aded, 1 | 5510M | T152B5 with | Fuze BD, T | - | | -23880 | | SPEC. NO. | Adjustable | | | | SONE | Alm vails | | QUANTII | Y IN LOT | | DRG. NO. | DRG. DATE OR REV. | ALLOT. ADVICE | | PROJECT | | RAD OR EPO | | OHANTIT | 48 Y IN SHIPMEN | | | DAG. DATE OR REV. | ALLOI. ADVICE | | | | RAD OR EPO | NO. | COARTI | I IN SHIPMEN | | None
P. A. X. O. | PROP. CHARGE | EXPECTED M. | | TAI-5 | D PRESSURE | ASSEMBLED B | | DATE O | F ASSEMBLY | | | PROF. CHARGE | EXPECTED M. | ٠. ١ | EXPECTE | D PRESSURE | A | 1 | | | | REMARKS: | Packed: 1 She | 12 6vas 2 have | 2 - 2 - 2 - 2 - 2 - 2 - 2 - 2 - 2 - | | 1- | I PA | | Septen | ber 1956 | | lvg specific g | hell <u>27.17</u> lbs
gravity of cha
caded using <u>\</u>
ze set so perc | rge / tons | loaded v | wt.
PSI). | "As Fired"
Shell x-r | ayed and ri | min
ng g | 10.4. | lbs max. | | COMPONENT | MPTS Assy | Fuze BD | Filler | | | | | | Т | | KIND | 155MM T152E5 | T- | Comp. A | | | | | | | | | TOWN ILICES | Adjustable | | - | | GRADING DATA | ANNO | BE THE | DETERMINED | | RG. NO. | J7577-441 | P-87758 | JAN-C-L | 440 | - PI | GRAUING PATA | | | | | RG. DATE OR REV. | 8-28-54 | 9-12-55 | 1-31-47 | | | | | | | | FG'D BY | Chamberlain | PA | Wabash | Ord | | | | | | | DATE | 1955 | 1956 | 1954 | | | | | | | | OT NO. | YCC-1153 | PA-E-23909 | WAB-13- | -411 | | | | sheere | 0 | | - | Ars Opers | DIVISION | DOVER. | . NEW | | Inspect | ion | | DIVISION | | PRE-72 10-10-88 100
C. P. R. NO.
SPEC, NO. | WassibullEXPE KIND Shell, HEP, T-Adjustabl | ERIMENTA Comp. A-3, | Loaded, | MUN
, 1551 | SENAL 241 JERSEY ITION DA M, T152E6 | Inspect A CARD With Fuze B |) 4
D, | NO. E | 33335
ot No.
-23881
TY IN LOT | | T. P. R. NO. SPEC. NO. DRG. NO. | WasshullEXPE
KIND
Shell, HEP, | ERIMENTA Comp. A-3, | Loaded, | MUN , 1551 | ITION DA | Inspect 15'ordly TA CARD With Fuze B |) 4
D, | NO. E | 33335
ot No.
-23881
TY IN LOT | | T. P. R. NO. SPEC. NO. DRG. NO. | WasabullEXPE KIND Shell, HEP, T-Adjustabl DRG. DATE OR REV. | Comp. A-3, | Loaded, | MUN , 1551 PROJECT | ITION DA | Inspect Inspect Inspect Inspect Inspect |) 4
D, | NO. E | 133335
OT NO.
-23881
-27 IN LOT
42 | | C. P. R. NO. SPEC. NO. DRG. NC. None P. A. X. O. 629–176 | WasdbullEXPE KIND Shell, HEP, T-Adjustabl DRG. DATE OR REV. PROP. CHARGE | Comp. A-3, | Loaded, | MUNI , 1551 PROJECT TA1-50 EXPECTE | ITION DA | Inspect A CARD With Fuze B |) 4
D, | NO. 8 AMM. L PA-E- QUANTIT QUANTIT DATE O | 33335
OT NO.
-23881
TY IN LOT
42
TY IN SHIPMEN | | P.A.X.O. 629-176 REMARKS: Empty wt of Avg specific max. Shell Adjustable for | WoodbullEXPE KIND Shell, HEP, T-Adjustabl DRG. DATE OR REV. PROP. CHARGE Packed: 1 She shell 1.2.1.1b gravity of ch press loaded u uze set so Per | Comp. A-3, ALLOT. ADVICE EXPECTED M. 11/wood box s min, y y arge c Plg Trave | Loaded, Loaded, v. E Saddl The mail tons 1 is .21 | MUN PROJECT TA1-50 EXPECTE le pac ax. I loaded (8000) | ITION DA M, T152E6 NO. DO2H D PRESSURE Ck. Wt of charged wt "As fill opsi). Sh | TA CARD With Fuze B | on) 4 D, NO. 1 lbs and | NO. 8 AMM. L PA-E QUANTITI DATE O Septe | 33335
OT NO.
-23881
TY IN LOT
42
TY IN SHIPMEN
EMBER, 1950 | | C.P.R. NO. SPEC. NO. DRG. NC. NONE P.A.X.O. 629-176 REMARKS: Empty wt of Avg specific max. Shell May shell of Adjustable for Component | WasdbullEXPE KIND Shell, HEP, T-Adjustabl DRG. DATE OR REV. PROP. CHARGE Packed: 1 She shell 47.181b gravity of ch press loaded u uze set so Per MPTS Assy | Comp. A-3, Comp. A-3, ALLOT. ADVICE EXPECTED M. EXPECTED M. Comp. A-3, A-4, C | Loaded, Loaded, V. E Saddl Joseph J tons l is .2] | MUN PROJECT TA1-50 EXPECTE le pac ax. It contacts (8000) (8000) | ITION DA M, T152E6 NO. DO2H D PRESSURE Ck. Wt of charged wt "As fill opsi). Sh | TA CARD With Fuze B | on) 4 D, NO. 1 lbs and | NO. 8 AMM. L PA-E QUANTITI DATE O Septe | 33335
OT NO.
-23881
TY IN LOT
42
TY IN SHIPMEN
F ASSEMBLY
EMBER, 1950 | | C.P.R. NO. SPEC. NO. DRG. NC. NONE P.A.X.O. 629-176 REMARKS: Empty wt of Avg specific max. Shell May shell of Adjustable for Component | WoodbullEXPE KIND Shell, HEP, T-Adjustabl DRG. DATE OR REV. PROP. CHARGE Packed: 1 She shell 1.2.1.1b gravity of ch press loaded u uze set so Per | Comp. A-3, Comp. A-3, ALLOT. ADVICE EXPECTED M. Li/wood box s min, / 4 arge / 5 arge / 7 c Plg Trave Fuze ED | Loaded, Loaded, V. E Saddl 71bs ms 10mm 1 tons 1 is .21 | MUN PROJECT TA1-50 EXPECTE le pac ax. It contacts (8000) (8000) | ITION DA M, T152E6 NO. DO2H D PRESSURE Ck. Wt of charged wt "As fill opsi). Sh | TA CARD With Fuze B | on) 4 D, NO. 1 lbs and | NO. 8 AMM. L PA-E QUANTITI DATE O Septe | 33335
OT NO.
-23881
TY IN LOT
42
TY IN SHIPMEN
F ASSEMBLY
EMBER, 1950 | | T.P.R. NO. SPEC. NO. DRG. NC. None P.A.X.O. 629-176 REMARKS: Empty wt of Avg specific max. Shell May shell for the component kind | WashullEXPE KIND Shell, HEP, T-Adjustabl DRG. DATE OR REV. PROP. CHARGE Packed: 1 She shell 121b gravity of ch press loaded u uze set so Per MPTS Assy 155MM T152E | Comp. A-3, Comp. A-3, ALLOT. ADVICE EXPECTED M. EXPECTED M. Comp. A-3, A-4, C | Loaded, Loaded, V. E Saddl 71bs ms 10mm 1 tons 1 is .21 | MUN , 1551 PROJECT TA1-50 EXPECTE le pac ax. 1 loadec (8000) lo (F: | ITION DA M, T152E6 NO. DO2H D PRESSURE Ck. Wt of charged wt "As fill opsi). Sh | TA CARD With Fuze B | on) 4 D, NO. 1 lbs and | NO. 8 AMM. L PA-E QUANTITI DATE O Septe | 33335
OT NO.
-23881
TY IN LOT
42
TY IN SHIPMEN
F ASSEMBLY
EMBER, 1950 | | T.P.R. NO. SPEC. NO. DRG. NO. None P.A.X.O. 629-176 REMARKS: Empty wt of Arty specific | WasdbullEXPE KIND Shell, HEP, T-Adjustabl DRG. DATE OR REV. PROP. CHARGE Packed: 1 She shell 47.181b gravity of ch press loaded u uze set so Per MPTS Assy | Comp. A-3, Comp. A-3, ALLOT. ADVICE EXPECTED M. Li /wood box s min, / / / / arge / / / c Plg Trave Fuze BD T- Adjustabl | Loaded, Loaded, V. E Saddl Tlbs ms loam 1 tons loam 1 comp / Spec | MUN PROJECT TA1-50 EXPECTE le pac ax. V loaded (8000 lo (F: | ITION DA MM, T152E6 NO. DOZH D PRESSURE ck. Wt of charge i wt "As fi O psi). Sh iring Pin t | TA CARD With Fuze B RAD OR EPO ASSEMBLED B PA REC 3 1b red" 7700 ell x-rayed o Detonator | NO. NO. S mi. lbs and). | NO. 8 AMM. L PA-E- QUANTIT DATE O Septe min, Z ring 8 | 33335 OT NO23881 TY IN LOT 42 TY IN SHIPMEN F ASSEMBLY Ember, 1956 F 1bs max F 191bs F 291bs F 291bs | | C.P.R. NO. SPEC. NO. DRG. NC. None P.A.K.O. 629-176 REMARKS: Empty wt of Avg specific max. Shell May | WashullEXPE KIND Shell, HEP, T-Adjustabl DRG. DATE OR REV. PROP. CHARGE Packed: 1 She shell // 1/1b gravity of ch press loaded u uze set so Per MPTS Assy 155MM T152E J7577-599 | ERIMENTA Comp. A-3, ALLOT. ADVICE EXPECTED M. Il/wood box a min, y y arge C Plg Trave Fuze BD T. Adjustabl P-87758 9-12-55 PA | Loaded, Loaded, Loaded, Saddl Loaded, Saddl Loaded, Filler Comp / Spec JANC-/ Wabash | MUN , 1551 PROJECT TA1-50 EXPECTE le pac ax. 1 loaded (8000 10 (F: | ITION DA MM, T152E6 NO. DOZH D PRESSURE ck. Wt of charge i wt "As fi O psi). Sh iring Pin t | TA CARD With Fuze B RAD OR EPO ASSEMBLED B PA REC 3 1b red" 7700 ell x-rayed o Detonator | NO. NO. S mi. lbs and). | NO. 8 AMM. L PA-E- QUANTIT DATE O Septe min, Z ring 8 | 33335 OT NO23881 TY IN LOT 42 TY IN SHIPMEN F ASSEMBLY Ember, 195 T 1bs max 8.191bs Egged 100% | | C.P.R. NO. SPEC. NO. DRG. NC. NONE P.A.X.O. 629-176 REMARKS: Empty wt of Avg specific max. Shell Adjustable for COMPONENT KIND DRG. NO. DRG. NO. DRG. NO. DRG. NO. DRG. DATE OR REV. | WoodbullEXPE KIND Shell, HEP, T-Adjustabl DRG. DATE OR REV. PROP. CHARGE Packed: 1 She shell **2.1*1b gravity of ch press loaded u uze set so Per MPTS Assy 155MM
T152E J7577-599 6-1-55 | Comp. A-3, ALLOT. ADVICE EXPECTED M. 11/wood box s min, y y arge | Loaded, Loaded, Loaded, Saddl Loaded, I tons Lons Lons JANC-L JANC-L Wabast 1954 | MUN , 1551 PROJECT TA1-50 EXPECTE le pad ax. I loaded (8000 lo (F: A-3 440 47 h Ord | ITION DA MM, T152E6 NO. DOZH D PRESSURE ck. Wt of charge i wt "As fi O psi). Sh iring Pin t | TA CARD With Fuze B | NO. NO. S mi. lbs and). | NO. 8 AMM. L PA-E- QUANTIT DATE O Septe min, Z ring 8 | 33335 OT NO23881 TY IN LOT 42 TY IN SHIPMEN F ASSEMBLY Ember, 1950 T 1bs max 8.191bs Egged 100% | | C.P.R. NO. SPEC. DATE OR REV. MFG'D BY | WoodbullEXPE KIND Shell, HEP, T-Adjustabl DRG. DATE OR REV. PROP. CHARGE Packed: 1 She shell // 1 h gravity of ch press loaded u uze set so Per MPTS Assy 155MM T152E J7577-599 6-1-55 Chamberlain | ERIMENTA Comp. A-3, ALLOT. ADVICE EXPECTED M. Il/wood box a min, y y arge C Plg Trave Fuze BD T. Adjustabl P-87758 9-12-55 PA | Loaded, Loaded, Loaded, Saddl Loaded, Saddl Loaded, Saddl Loaded, Loaded, Saddl Loaded, Loaded, Wabasl Loaded, Wabasl Loaded, | MUN , 1551 PROJECT TA1-50 EXPECTE le pad ax. I loaded (8000 lo (F: A-3 440 47 h Ord | ITION DA MM, T152E6 NO. DOZH D PRESSURE ck. Wt of charge i wt "As fi O psi). Sh iring Pin t | Inspect Ins | NO. NO. S mi. lbs and). | NO. 8 AMM. L PA-E- QUANTIT DATE O Septe min, Z ring 8 | 33335
or no.
-23881
ry in Lot
42
ry in SHIPMEN
F ASSEMBLY
Ember, 195
7 1bs max
8.191bs
pged 100% | CONFIDENTIAL A-11 #### ORDNANCE CORPS ACPG OC. A PICATINNY ARSENAL DOVER. NEW JERSEY Mr. T. Clifford/bjb/2269 Trate . W REFER' TO: SAMUEL FELTMAN AMMUNITION LABORATORIES ONDERTES SUBJECT: TPR TE-20, Shell, 155 mm, HEP, T152ES and -E6 TO: Commanding General Aberdeen Proving Ground Aberdeen, Maryland ATTENTION: ORDBG-DP-TA (Mr. H. Anderson) The following data, pertaining to the subject TPR, are inclosed for your information and files: a. Lists of shell weights for Ammunition Lot Numbers PA-E-23878, 23879, 23880 and 23881 (7 sheets). NOTE: Column marked "Complete Weight" is that of shell as fired. b. Ammunition Data Cards Numbers 84429 and 84450, in triplicate, pertaining to propelling charges for the subject TPR. FOR THE COMMANDER: J. E. RAINIER J. C. Rainier Assistant 6 Incls 1-4 List of shell weights for Lots PA-E-23878, 23879, 23880, 23881 5-6 Ammunition Data Cards Numbers 84429, 84430 (in trip) 772712 ## Shell, HEP-T, inert-loaded, 155mm, T152E5 with Fuze, BD, M91A1, inert-loaded | SHELL | EMPTY
WI | WT AFTER
DRILLING | COMPLETE
WT | |-------|--------------|----------------------|----------------| | | - | | | | 42 | 38.43 | 64.81 | 70.49 | #### Lot PA-E-23878 #### SHEET 2 of 2 | NO NO | EMPTY
WI | WT AFTER
DRILLING | COMPLETE | |----------------------------------|---|--|---| | 43
44
45
46
48
49 | 38.50
38.45
38.48
38.60
38.60
38.46
38.45 | 65.02
64.79
64.80
64.89
64.93
64.90 | 70.69
70.54
70.55
70.60
70.59
70.90
70.52 | xo-629-176 # Shell HEP inert-loaded 155mm, T152E6 with Fuze BD, M91Al inert-loaded with live Tracer Lot PA-E-23879 | SHELL,
NO | EMPTY
WI | LOADED | COMPLETE
WT | |---|-------------------------|---|---| | NO
1
35
55
19
46
2
43
60
5
7
57
34
30
4
62
40 | | 72.02 72.11 71.35 72.24 71.46 72.86 72.24 71.33 72.53 72.80 71.71 72.42 72.50 72.43 72.45 72.54 | 77.70
77.87
77.07
77.17
78.55
77.85
77.10
78.32
78.56
77.38
78.22
78.33
78.18
78.08
78.31 | | 52
8
49
61 | 48.40
48.11
47.29 | 71.02
72.72
72.42
71.66 | 76.77
78.49
78.21
77.50 | Shell, HEP, Comp A3 loaded, 155mm, T152E5 with Fuze BD, T - Adjustable | SHELL
NO | EMPTY | EMPTY SHELL
WITH WATER
WT | WT AFTER
DRILLING | WT AFTER
DRILLING
WITH WATER | WI OF
CHARGE | COMPLETE
WT | DENS | |--|--|---------------------------------|--|------------------------------------|---|---|-------------------------| | 1
2
3
4
5
6
7
8 | 38.57
38.25
38.64
38.53
38.53
38.59 | 55•28
55•68 | 64.35
64.07
64.45
64.55
64.40
64.37 | 65 .1 4
65,68 | 25.78
25.82
25.81
26.02
25.87
25.78 | 70.28
69.99
70.37
70.25
70.35
70.25 | 1.617
1.632 | | 9
10
11
12
13
14
15
16 | 38.54
38.46
38.55
38.10
38.36
38.46
38.41
38.37
38.35
38.59 | 55.21
55.41
55.46 | 64.61
64.47
64.41
63.93
64.37
64.49
64.19
64.19
64.35
64.48
64.48 | 64.99
65.46
65.60 | 26.07
26.01
25.86
25.83
26.01
26.03
25.78
25.82
26.00
25.89
25.98 | 70.32
70.15
70.29
69.78
70.03
70.16
70.21
70.10
70.08
70.44
70.13 | 1.609
1.629
1.638 | | 18
19
20
21
22
23
24
25
26
27
28
29
30
31 | 38.43
38.41
38.50
38.46
38.23
38.54
38.54
38.45
38.45
38.45
38.45
38.45
38.45
38.45 | 55•33
55•60
55•47 | 64.30
64.34
64.39
64.32
64.32
64.59
64.40
64.65
64.15
64.15
64.20
64.36 | 65.05
65.69
65.50 | 25.87
25.93
25.89
25.86
26.77
26.08
26.00
26.11
25.70
25.88
25.72
25.71
25.80 | 70.18 70.16 70.28 70.14 70.22 69.86 70.26 70.15 70.29 70.06 70.03 70.07 70.00 70.28 | 1.605
1.631
1.629 | | 32
33
34
35
36
37
38
39
40 | 38.51
38.55
38.31
38.42
38.55
38.62
38.51
38.53 | 55.65 | 64.27
64.26
64.05
64.21
64.27
64.40
64.24
64.20
64.36 | 65.46 | 25.76
25.71
25.74
25.79
25.72
25.78
25.73
25.72
25.83 | 70.15
70.12
70.00
70.32
70.19 | 1.614 | SHEET 2 of 2 #### Lot PA-E-23880 | SHELL | EMPTY | EMPTY SHELL
WITH WATER
WT | WT AFTER
DRILLING | WT AFTER
DRILLING
WITH WATER | WT OF
CHARGE | COMPLETE | DENS | |--|--|---------------------------------|--|------------------------------------|--|--|-------| | 41
42
43
44
45
46
47
48 | 38.41
38.49
38.56
38.59
38.56
38.46
38.42
38.30 | 55• 57 | 64.27
64.23
64.27
64.60
64.31
64.26
64.12
64.05 | 65•73 | 25.86
25.74
25.73
26.01
25.75
25.80
25.70
25.75 | 70.16
70.06
70.22
70.32
70.20
70.12
70.04
70.00 | 1.641 | ## Shell, HEP, Comp A3 loaded, 155mm, T152E6 with Fuze, BD, T - Adjustable | SHELL
NO | EMPTY | EMPTY SHELL
WITH WATER | WT AFTER
DRILLING | WT AFTER
DRILLING
WITH WATER | WI OF
CHARGE | COMPLETE
WI | DENS | |--|--|---------------------------|--|------------------------------------|--|--|-------| | 3
6
9
10
11
12
13 | 47.97
48.25
48.57
47.97
48.48
48.22
47.93 | 64.42
64.15 | 71.69
72.15
72.53
71.81
72.15
72.01
71.56 | 73.40
73.13 | 23.72
23.90
23.96
23.84
23.75
23.79
23.63 | 77.55
77.84
78.23
77.71
78.12
77.92
77.62 | 1.600 | | 14
15
16
17
18
20 | 47.93
47.72
48.30
48.24
48.13
48.09 | | 71.86
71.82
72.25
72.13
72.19
71.92 | | 23.93
24.10
23.95
23.89
24.06
23.83 | 77.62
77.69
77.97
77.79
77.92
77.71 | | | 21
22
23
24
25
26
27
28 | 48.30
47.28
48.25
48.07
48.14
48.29
48.25 | 63.12 | 72.08
71.67
72.20
71.88
71.85
72.05
71.90
71.80 | 72.76 | 23.78
24.39
23.95
23.81
23.71
23.76
23.65
24.00 | 77.91
77.06
77.93
77.82
77.82
78.00
77.89
77.54 | 1.65 | | 29
31
32
33
36
37
38
39
41 | 48.18
48.24
48.09
48.37
48.12
48.00
48.06
48.12
48.31
47.97 | 64.12 | 72.15
71.97
72.02
72.15
72.09
71.65
71.88
72.05
72.23
71.68 | 73.19 | 23.97
23.73
23.93
23.78
23.97
23.65
23.82
23.93
23.92
23.71 | 77.95
77.87
77.78
78.28
77.91
77.73
77.55
77.75
77.96
77.68 | 1.61 | | 44
45
47
48
50
51
53 | 48.23
48.12
47.83
47.94
47.29
48.07
47.75
47.98 | 63.09 |
72.20
72.18
71.70
71.72
71.63
71.81
71.60
71.90 | 72.72 | 23.97
24.06
23.87
23.78
24.34
23.74
23.85
23.92 | 77.97
77.84
77.48
77.63
77.02
77.65
77.29
77.62 | 1.65 | | 56
58
59 | 47.39
47.78
48.25 | 63.18 | 71.23
71.74
72.15 | 72.31 | 23,84
23,96
23,90 | 77.02
77.59
77.84 | 1.62 | | T. P. R. NO. | Ballmarin EXPERIMENTAL AMMUNITION DATA CARD | | | | | | | NO. 84429
AMM. LOT NO. | | |--|--|---|--|---|--|--|--------------------------|--|--| | *. | | | | | | | | PA-E-2 | DI.ARI. | | PEC. NO. | Charge, Propelling, T- For 155MM Howitzer, Projectile | | | | | | | | Y IN LOT | | | HEP-T152E6 | | | | | | | | 53 | | ORG. NO. | DRG. DATE OR REV. | ALLOT. ADVICE | | PROJECT NO. | | RAD OR EPO NO. | | QUANTITY IN SHIPMEN | | | P. A. X. O. | PROP. CHARGE | EXPECTED M. V. | | TA1-5002H
EXPECTED PRESSURE | | APSEMBLED BY | | DATE OF ASSEMBLY | | | 629-176 | 9 lbs 15 ozs | EXPECTED M. V. | | EAFECT | ED PRESSURE | 1.0 | | | | | | | ised, in MIOAl Cartridge storage C | | | PA PA | | January, 1957 | | | | Igniter Pad | s fabricated in
51 and Dwg. 71-9
dimensions: 51 | accordance | with [
3-19-4 | Эwg'a' | 71–9–180, R | ev. 3-19-4 | | | | | COMPONENT | 103 -45 6435 | Alexander State | Prome | Tlant | Black | · · · · · · · · · · · · · · · · · · · | - | | | | | Cloth Silk | Cloth Silk | | attent | | | | | | | KIND | Otg Bag | Ctg. Bag | MI | | Powder | | | | | | | Class "E" | Class "C" | - | | Gr. Al | | - | | - | | DRG. NO. | | | - | | | | - | | - | | DRG. DATE OR RI | | 70 1 | T- 44 - | | Win Day I | | _ | | - | | MFG'D BY | - Jacquoiniata | | Unk India | | King Pwd I | abor | - | | - | | DATE | | | 1943
IND-6 | 222 | KPD-1-61 | | - | | | | OT NO. | SMI-15 | Unk IND-6 | | 7 000 | VLD-T-OT | F. Holl | | .7 (24) | | | | Ars Opers | DIVISION | | LTINNY A
ER, NEW | | Inspec | ion | NO. | DIVISION | | алмү-р.а. DOVER, W.
DRDBS-42 7-24-96 8 | Baumann EXP | ERIMENTA | L AI | ATINNY A
ER, NEW | RSENAL USA
JERSEY | Inspect | don
D | AMM L | 84430
ot no. | | аяму-р.а. DOVER, Н.
DRDBB-ав 7-44-ве в
Т. Р. R. NO. | Ara Opera | ERIMENTA | L AI | ATINNY A
ER, NEW | RSENAL USA
JERSEY | Inspect | don
D | PA-E- | 84430
ot no.
24685
ty in lot | | ARMY-P.A. DOVER, M. ORDBS-43 7-20-86 B T. P. R. · NO. SPEC NO. | Baumann EXPI KIND Charge, Prop | ERIMENTA | AL Al | MMUN | HITION DA | Inspece | D
EP, | PA-E- | 84430
ot no.
24685
fy in lot
82 | | ARMY-P.A. DOVER, M. ORDBS-43 7-20-86 B T. P. R. · NO. SPEC NO. | Baumann EXPI | ERIMENTA | AL Al | MMUN SMM Ho | HITION DA | Inspect | D
EP, | PA-E- | 84430
ot no.
24685
ty in lot | | ARMY-P.A. DOVER, W.
ORDBS-43 7-26-86 B
T. P. R. NO.
SPEC NO. | Baumann EXPI KIND Charge, Prop | ERIMENTA | AL A! | MMUN SMM Hotelerant | HITION DA | ATA CAR jectile, H | D SP, | PA-E-COUNTIES | 84430
ot no.
24685
IV IN LOT
82
IV IN SHIPMEN | | ARMY-P.A. DOVER, W. DODDS-43 7-26-86 B T. P. R. NO. SPEC NO. DRG. NO. P. A. X. O. | Ars Opers Line State Charge, Prop T152E5 DRG. DATE OR REV. PROP. CHARGE | ERIMENTA celling T- F | AL A! | MMUN SMM Hotelerant | HITION DA |
ATA CAR Jectile, Hi | D SP, | PA-E- QUANTIT QUANTIT DATE O | 84430
of no.
24685
IY IN LOT
82
IY IN SHIPMEN | | ARMY-P.A. DOVER, M. 000000-43 7-26-00 0 T. P. R. 'NO. SPEC NO. DRG. NO. P. A. X. O. 629-176 | Ara Opera Baumann EXPI KIND Charge, Prop T152E5 DRG. DATE OR REV. PROP. CHARGE 9 1bs 5 02s. Packed: Impro | ERIMENTA Selling T- F ALLOT. ADVICE EXPECTED M. Sovised, in N | NL AN | MMUN SMM Ho PROJECT TA1-50 EXPECT | HITION DA | Inspection, His section, se | D SP, | PA-E-COUNTIES QUANTIES DATE OF January | 84430
ot no.
24685
fy in lot
82
fy in shipmen
F Assembly
ry, 1957 | | ARBY-P.A. DOVER, N. ODDB-48 7-20-90 8 T. P. R. NO. SPEC NO. DRG. NO. P. A. X. O. 629-176 REMARKS: Igniter pad Rev. 10-25- | Charge, Prop. T152E5 DRG. DATE OF REV. PROP. CHARGE 9 155 5 025. | ERIMENTA celling T- F ALLOT. ADVICE EXPECTED M. V ovised, in M accordance 0-182, Rev. diameter, | For 159 E U U U U U U U U U U U U | MMUN SMM Ho PROJECT TA1-5 EXPECT Certric Dwg's 45. ong. | HITION DA witzer, Pro cr No. DOZH ED PRI SURE dge storage 71-9-180, R Charge weig | Inspection, History and or entropy PA case. | D SP, PO NO. BY | PA-E- GUANTII DATE O Janua: | 84430
ot no.
24685
fy in lot
82
fy in shipmen
F Assembly
ry, 1957 | | ARMY-P.A. DOVER. N. ODDES-49 7-16-90 0 T.P.R. NO. SPEC NO. DRG. NO. P. A. X. O. 629-176 REMARKS: Igniter pad Rev. 10-25- Charge Bag COMPONENT | Ara Opera Ara Opera KIND Charge, Prop. T152E5 DRG. DATE OR REV. PROP. CHARGE 9 1bs 5 02s. Packed: Improdimensions: 54m Cloth Silk | ERIMENTA Selling T- F ALLOY. ADVICE EXPECTED M. V ovised, in M accordance 0-182, Rev. diameter, | COAL (15) | MMUN SMM Ho PROJECT TA1-5 EXPECT Certric Dwg's 45. ong. | HITION DA witzer, Pro tr No. 002H ed par sure dge storage 71-9-180, R Charge weig | Inspective, His rad on El ASSEMBLED PA Case. | D SP, PO NO. BY | PA-E- GUANTII DATE O Janua: | 84430
ot no.
24685
fy in lot
82
fy in shipmen
F Assembly
ry, 1957 | | ARMIT-P.A. DOVER. N. DOPER-49 7-14-99 8 T. P. R. NO. SPEC NO. DRG. NO. P. A. X. O. 629-176 REMARKS: Igniter pad Rev. 10-25- Charge Bag COMPONENT | Charge, Prop. T152E5 DRG. DATE OR REV. PROP. CHARGE 9 1bs 5 02s. Packed: Improdis fabricated in -51 and Dwg. 71-9 dimensions: 54** Cloth Silk Ctg Bag | ERIMENTA Selling T- F ALLOY. ADVICE EXPECTED M. V ovised, in M accordance 0-182, Rev. diameter, Cloth Silk Ctg Bag | For 159 E U U U U U U U U U U U U | MMUN SMM Ho PROJECT TA1-5 EXPECT Certric Dwg's 45. ong. | Witzer, Processor No. 2002H de signage 71-9-180, R. Charge weig | Inspective, His rad on El ASSEMBLED PA Case. | D SP, PO NO. BY | PA-E- GUANTII DATE O Janua: | 84430
ot no.
24685
fy in lot
82
fy in shipmen
F Assembly
ry, 1957 | | ARMY-P.A. DOVER, N. DDDDB-48 7-26-86 8 T. P. R. NO. SPEC NO. DRG. NO. P. A. X. O. 629-176 REMARKS: Igniter pad Rev. 10-25- Charge Bag COMPONENT | Ara Opera Ara Opera KIND Charge, Prop. T152E5 DRG. DATE OR REV. PROP. CHARGE 9 1bs 5 02s. Packed: Improdimensions: 54m Cloth Silk | ERIMENTA Selling T- F ALLOY. ADVICE EXPECTED M. V ovised, in M accordance 0-182, Rev. diameter, | COAL (15) | MMUN SMM Ho PROJECT TA1-5 EXPECT Certric Dwg's 45. ong. | HITION DA witzer, Pro tr No. 002H ed par sure dge storage 71-9-180, R Charge weig | Inspective, His rad on El ASSEMBLED PA Case. | D SP, PO NO. BY | PA-E- GUANTII DATE O Janua: | 84430
ot no.
24685
fy in lot
82
fy in shipmen
F Assembly
ry, 1957 | | ARMIT-P.A. DOVER, N. DROBS-48 7-26-96 8 T. P. R. NO. DRG. NO. P. A. X. O. 629-176 REMARKS: Igniter pad Rev. 10-25- Charge Bag COMPONENT KIND DRG. NO. | Ars Opers Lea Baumann EXPI KIND Charge, Prop T152E5 DRG. DATE OR REV. PROP. CHARGE 9 lbs 5 02s. Packed: Improduce for and Dwg. 71-9 dimensions: 54m Cloth Silk Ctg Bag Class "E" | ERIMENTA Selling T- F ALLOY. ADVICE EXPECTED M. V ovised, in M accordance 0-182, Rev. diameter, Cloth Silk Ctg Bag | COAL (15) | MMUN SMM Ho PROJECT TA1-5 EXPECT Certric Dwg's 45. ong. | Witzer, Processor No. 2002H de signage 71-9-180, R. Charge weig | Inspective, His rad on El ASSEMBLED PA Case. | D SP, PO NO. BY | PA-E- GUANTII DATE O Janua: | 84430
ot no.
24685
fy in lot
82
fy in shipmen
F Assembly
ry, 1957 | | ARMIT-P.A. DOVER, M. DORDBS-48 7-46-90 8 T. P. R. NO. DRG. NO. P. A. X. O. 629-176 REMARKS: Igniter pad Rev. 10-25- Charge Bag COMPONENT KIND DRG. NO. DATE OR RI | Ara Opera Ara Opera Line Baumann EXPI KIND Charge, Prop T152E5 DRG. DATE OR REV. PROP. CHARGE 9 lbs 5 02s. Packed: Improdis fabricated in -51 and Dwg. 71-9 dimensions: 54m Cloth Silk Ctg Bag Class "E" | ERIMENTA Selling T- F ALLOT. ADVICE EXPECTED M. V ovised, in N accordance -182, Rev. diameter, Cloth Silk Ctg Bag Class "C" | OAL AF | MMUN SMM Ho PROJECT TA1-50 EXPECT Owg's 45. ong. | HIACK POWDER RESENAL AS A STREET STR | Inspective, History RAD OR EL ASSEMBLED PA Case. ev. 3-19-4: | D SP, PO NO. BY | PA-E- GUANTII DATE O Janua: | 84430
ot no.
24685
fy in lot
82
fy in shipmen
F Assembly
ry, 1957 | | ARMY-P.A. DOVER, M. DORDS-48 7-46-90 B T. P. R. NO. SPEC NO. DRG. NO. P. A. X. O. 629-176 REMARKS: Igniter pad Rev. 10-25- Charge Bag COMPONENT KIND DRG. NO. DRG. NO. DRG. NO. DRG. NO. DRG. NO. DRG. NO. DRG. DATE OR RI | Ara Opera Baumann EXPI KIND Charge, Prop. T152E5 DRG. DATE OR REV. PROP. CHARGE 9 1bs 5 02s. Packed: Improdis fabricated in class | ERIMENTA Selling T- F ALLOY. ADVICE EXPECTED M. V ovised, in N accordance -182, Rev. diameter, Cloth Silk Ctg Bag Class "C" | Fropping | MMUN SMM Hor PROJECT TA1-5 EXPECT Certric Dwg's 45. ong. | HITION DA witzer, Pro cr No. DOZH eD PRI SURE dge storage 71-9-180, R Charge weig Black Powder Gr. A-1 King Pwd | Inspective, History RAD OR EL ASSEMBLED PA Case. ev. 3-19-4: | D SP, PO NO. BY | PA-E- GUANTII DATE O Janua: | 84430
ot no.
24685
fy in lot
82
fy in shipmen
F Assembly
ry, 1957 | | ARMY-P.A. DOVER, N. DORDS-48 7-16-90 B T.P. R. NO. DRG. NO. P. A. X. O. 629-176 REMARKS: Igniter pad Rev. 10-25- Charge Bag COMPONENT KIND DRG. NO. DRG. NO. DRG. NO. DRG. NO. DRG. NO. DRG. DATE OR RI MFG:D BY | Ara Opera Ara Opera Line Baumann EXPI KIND Charge, Prop T152E5 DRG. DATE OR REV. PROP. CHARGE 9 lbs 5 02s. Packed: Improdis fabricated in -51 and Dwg. 71-9 dimensions: 54m Cloth Silk Ctg Bag Class "E" | ERIMENTA Selling T- F ALLOT. ADVICE EXPECTED M. V ovised, in Maccordance -182, Rev. diameter, Cloth Silk Ctg Bag Class "C" Unk Unk | Fropo DuPor 1941 | MMUN SMM Hor PROJECT TA1-5/ EXPECT Certric Dwg's '45. cong. | Witzer, Product No. 2002F. ED PRI SURE dge storage 71-9-180, R Charge weig Black Powder Gr. A-1 King Pwd | Inspective, History RAD OR EL ASSEMBLED PA Case. ev. 3-19-4: | D SP, PO NO. BY | PA-E- GUANTII DATE O Janua: | 84430
ot no.
24685
fy in lot
82
fy in shipmen
F ASSEMBLY
ry, 1957 | | ARMIT-P.A. DOVER, M. DORDON-18 7-ZE-DE B T. P. R. NO. SPEC NO. DRG. NO. P. A. X. O. 629-176 REMARKS: Igniter pad Rev. 10-25- Charge Bag COMPONENT KIND DRG. NO. DRG. NO. DRG. NO. DRG. NO. DRG. NO. DRG. NO. DRG. DATE OR RI MEGID BY | Ara Opera Baumann EXPI KIND Charge, Prop. T152E5 DRG. DATE OR REV. PROP. CHARGE 9 1bs 5 02s. Packed: Improdis fabricated in class | ERIMENTA Selling T- F ALLOY. ADVICE EXPECTED M. V ovised, in N accordance -182, Rev. diameter, Cloth Silk Ctg Bag Class "C" | Fropping | MMUN SMM Hor PROJECT TA1-5/ EXPECT Certric Dwg's '45. cong. | HITION DA witzer, Pro cr No. DOZH eD PRI SURE dge storage 71-9-180, R Charge weig Black Powder Gr. A-1 King Pwd | Inspective, History RAD OR EL ASSEMBLED PA Case. ev. 3-19-4: | D SP, FO NO. SY SIDES. 5 | DATE O Janua: | 84430
of No.
24685
FY IN LOT
82
FY IN SHIPMEI
F ASSEMBLY
Try, 1957
-181, | #### JOINT MESSAGEFORM UMCAL SUCTABLE SPACE BELOW RESERVED FOR COMMUNICATION CENTER | PRECEDENCE | TYP | TYPE MSG (Check) | | ACCOUNTING | ORIG. OR REPERS TO | CLASSIFICA | | |--|------------------|------------------|--------|------------|----------------------|-----------------|------------| | ACTION MATI | ноок | MULTI | BINGLE | 51200 | | 0 | TET ENENC! | | CO PICATINNY ARSE | AVI DO | VER F | IJ | | , | SPECIAL IN | STRUCTION | | OMICANDING GENERAL ABERDEEN PROVING MARYLAND ATTN: ORDBG-DPS-A | GROUND | ALLE | EH) | | | 1111 | | | NFO: CHAMBERLAIN COR
ATTENTION: PR. | P., 100
I. H& | O MILI
RMAN | LDRED | ST., WAT | PERLOG, IO./A (MAIL) | 414 /14 | | | 1. IT IS REQUEST | ED THA | 1 15 | T PRO | JGLAN RE | QUEST NO. | 411 | | | E-20 BE AMENDED 45 FO | LLOWS: | | | | | 7 | | | A. COMDUCT C | JAP 13 L | Pu Zd | PANE | L FRAGEE | ITATION | | | | TESTS OF TWO EACH T152 | E5 AHD | T152 | 2E6, | 155 MM SI | ELL VITH | | | | WO MIO7 STANDARD HE | SHELL. | | | | | | | | B. THE REMAI | NING T | 152 8 | HELL | (TWELVE | -E5 AND | | | | EIGHT -E6) SHOULD BE F | IRED F | ROM T | ME M | 1 HOMITZE | R FOR | | | | COMPARATIVE MAXIMUM RA | NGE AM | DIS | SPERS: | HTIL NOI | TEN M107 | | | | STANDARD HE SHELL. | | | | | | | | | C. COMPLETE | PHOTOG. | RAPHI | C CO | VERAGE, I | CLUDING | | | | BOUND OF FIRING AND 3H | ELL DE | TONAT | TON, | is requi | RED, ALSO, | | | | COMPLETE CHEMICAL ANAL | YSIS A | ND Mil | CCHAN | CAL PROP | PERTIES OF | ти
иду 1.5.1 | 7 -4 PM | | KUNG TIGER TANK FACE P | LATE. | | | | Mo | нти | YEAR | ORDBB-TE5 W TYPED NAME AND TITLE (Signature, of required) Mr. T. Clifford/sjm PM9NE 2069 PAGE 1 PAGE 2 #### JOINT MESSAGEFORM ECURITY CLASSIFICATION UNCLASSIFIED | PRECEDENCE | TYPI | E MSG (| Chack) | ACCOUNTING | ORIS. OR REFERS TO | | CLASSIFICATION | |--|-------|--------------|----------|------------------|--------------------|---------|----------------| | TION HALL | веек | MULTI | SINGLE | SYMBOL | | | OR REFERENC | | IOM: | | | | | | SPECIAL | . INSTRUCTIO | | CO PICATINGY ARSEMAI | . nov | ng n | .7 | | | | | | ABERDIEM PROVING GRO | UND | | <u> </u> | | | | | | | | | | | | | | | 2. NOTIFICATION OF | TIME
| O₽ | TEST | is regue | ESTED SO | | | | HAT A REPRESENTATIVE MAY | ATT | END. | | | | | | | 3. THE MIOT HE SHET | L AR | E TO | BE . | SUPPLIED | BY YOUR | | | | ROVING GROUND. | | | | | | | | | 4. A COST ESTIMATE | TS P | मात्र | RIED. | COST OF | TANTEMPLETAN | | | | | | | | | | | | | S TO BE CHARGED TO SUB-P | | | | | 75530-UI- | | | | O201-O2 AND JOB ORDER NO | . 30 | 39- 9 | 9-90 | L. | | | | | | | • | | | 1 | | | | 0 1 | a îi | | | | | | | | | | | | | | | DATE | TIME | | | | | | -4. | | монти | YEAR | | • | | | | BRUTANOI | | ^ | | | SYMBOL | | | | (A)-7 | 4.11.00 | 4 | | | ORDBB-TE5 | | | | | 1000 | 7 | | | ORDBB-TE5 TYPED NAME AND TITLE (Signature, if required) | | | L | YPED (or samped) | NAME AND TITLE | | | | ORDBB-TE5 | 2 | IR. OF 2 | | | R. H. WOOD | | I, | #### DEVELOPMENT AND PROOF SERVICES ABERDEEN PROVING GROUND, MARYLAND FIRING RECORD APPENDIX B OBJECT OF TEST: Accuracy and Armor Defeating Evaluation of Shell, HEP, 155mm, T152E5 and T152E6 DATES OF TEST: 27 Mar thru 25 Jun 1957 FIRING RECORD NO.: P-62648 SHEET 1 OF 6 AUTHORITY: ORDBG-TE5 c) 471/46, TPR No. TE-20 Messageform ORDBG, 471/417 PROJECT NO.: TAL-5002H PRIORITY: 1B DEVELOPMENT: ORDTA W.O. NO.: 332-236-54 #### MATERIEL For Accuracy and Plate Firing Howitzer: 155mm, Ml, No. 7. Carriage: 155mm, MLA1, No. 497. Recoil Mechanism: 155mm, M6, No. 3089. For Range Firing Howitzer: 155mm, M1, No. 2199. Carriage: 155mm, M1Al, No. 497. Recoil Mechanism: 155mm, M6, No. 3089. #### AMMUNITION COMPONENTS - Shell, HEP-T, Inert-Loaded, 155mm, T152E5, w/Fuze, BD, M91A1, Inert-Loaded, w/Live Tracer, Lot No. PA-E-23878. - Shell, HEP-T, Inert-Loaded, 155mm, T152E6, w/Fuze, BD, M91A1, Inert-Loaded, w/Live Tracer, Lot No. PA-E-23879. - Shell, HEP, Comp A-3-Loaded, 155mm, T152E5, w/Fuze, BD, T-Adjustable, Lot No. PA-E-23880. - Shell, HEP, Comp A-3-Loaded, 155mm, T152E6, w/Fuze, BD, T-Adjustable, Lot PA-E-23881. - Shell, HE, TNT-Loaded, M107, w/supplementary charge, w/Fuze, PD, M51A5, Lot No. WC-31-82. - Charge, Propelling, T-, for 155mm Howitzer, Projectile, HEP, T152E5, Lot No. PA-E-24685. - Charge, Propelling, T-, for 155mm Howitzer, Projectile, HEP, T152E6, Lot No. PA-E-24684. - 8. Charge, Propelling, M4A1, for 155mm Howitzer, Projectile, HE, M107, Lot No. RAD-19612-45. - 9. Primer, Percussion, Mk2A4, 19 grains, Lot No. PA-6-47. #### COIL DISTANCES ROUNDS 1-4 26 March Muzzle to 1st Coil 49.32 feet 75.0 feet Between Coils | | | FIRING RECORD NO. P-62648
SHEET 2 OF 6 | |----------------|--|---| | Politing | COIL DISTANCES (Contd.) | | | ROUNDS | | | | 5 - 8 | Muzzle to 1st Coil | 51.0 feet | | | Between Coils | 73.24 feet | | All rounds | 27 March
Muzzle to 1st Coil | 53.25 feet | | | Between Coils | 72.0 feet | | 1-4 | 28 March Muzzle to lst Coil Between Coils | 54.30 feet
70.50 feet | | 5 & 6 | Muzzle to 1st Coil | 54.41 feet | |) & U | | | | \ | Between Coils | 70.90 feet | | 7-14 | Muzzle to 1st Coil | 54.32 feet | | | Between Coils | 76.1 feet | | 15 - 17 | Muzzle to 1st Coil | 54.76 feet | | | Between Coils | 70.20 feet | | All rounds | Muzzle to 1st Coil Between Coils | 53.7 feet
60.34 feet | | | ll April | | | All rounds | Muzzle to 1st Coil | 50.57 feet | | | Between Coils | 60.8 feet | | | | | | All rounds | 27 April Muzzle to 1st Coil Between Coils | 51.4 feet
48.96 feet | | All rounds | 4 May
Muzzle to 1st Coil
Between Coils | 49.47 feet
50.04 feet | | All rounds | 25 June Muzzle to 1st Coil Between Coils | 79.28 feet
29.98 feet | | | | | PRESSURE GAGE DESCRIPTION Type of Gage: Medium Caliber (M3) Copper Cup Crusher Cylinder: Copper metal of 1955, annealed 1956, Lot 7-C Position in Tube: One on each side of charge. | | ARMOR PLATE DATA
8-INCH PLATE 120" X 120" | BR | INELL | |------------------------------|---|-------------------|----------------------| | PLATE NO.
070960
14073 | CHARPY @ -40°F.
71.71
62.00/81.00 | TOP
225
241 | BOTTOM
248
241 | | 14001-2
14063-1 | 7-INCH PLATE 120" X 120"
103.77/91.46
57.00/34.00 | 235
229 | 2 32
229 | | NO. P-62648 | TIDE | 3 | DEPTH (Sec.) | | 7/2 | 1961 | 3/4 10566 | | Bot taken | Not taken | Not taken | 1947 | | 3/4 .194 | 19531 | | 5/8 -1961 | Not taken | Fot | 1/2 Not taken | Not taken | Not taken | Not taken | | 1/2 Not taken | A Hot taken | Not taken | e e | ** | 10 | , | 3/4 | 3/4 | | 1/4 | 1,0 | 1/2 | 1/2 | 1/2 | 3/4 | 3/4 | 2/4 | | |--|------------------------|--------------|------------------|--------------|------------------|---------------------|--------------|---------------|-----------|---------------|-----------------------|-------|---------------------|----------------|-------|------------|-----------------|------------|-----------|------------------|-----------|------------|------------|--|---------------|-------------|------------|------------------------|------------------|------------------|--------------------|--------------|------------|--------------------|-----------|--------------------|--------------|----------------|-------------------|---------------------|------------|-----------|-----------------| | FIRING RECORD NO. SHENT 3 OF 6 | | OF SPALL | BOR. VERT. DE | × 10 1/2 × 1 | x 12 1/6 x | 12 1/2 x 12 3/8 x 2 | x 12 1/2 x 1 | | : | ; | : | : | 1/2 × 11 3/16 x 2/1 | K 13 | : | | 12 1/2 x 11 x 1 | x 17 1/2 x | | 12 3/4 x 9 x 1 | | 3/4 | 24 | 11 × 10 1/2 × 2 | × | × | | С н
Н | 4 3 | 01/4 4 0 4/5 40 | 3 1/2 x 11 1/2 x 3 | | 3/4 X | 4 1/2 x 10 1/2 x 2 | × | 3 1/h x 10 1/h x 2 | O X | 1/2 x 11 x 2/2 | 1/2 x 2 | 13 3/4 x 12 1/2 x 2 | 8 x 22 x 6 | | 31/4 x 51/8 x 2 | | | | ASUREMENT | HOR. VERT. LEPTS | x 11 x 91/6 | x 12 3/4 x 13/16 | 21/51 x 41 x | x 14 x 7/8 | 10 x 12 x 7/8 | x 22 x | 16 x 13 x 3/4 | 1/5 x 2/1 21 x 2/1 41 | • | T N | T/# x T# x 1/0 | : | | 13 × 12 × 3/4 1 | × | - | 11 x 10 x 3/4 11 | ** | x 12 x 3/4 | × 11 × 1/2 | in the state of th | H
H | x 10 x 3/4 | 67 1 | 11 x 11 1/2 x 1 1/4 10 | 0/4 4 4 1/2 37 4 | 2 12 1/2 x 1 1/2 | x 13 1/2 x 1 1/8 | x 15 x 1 1/2 | x 16 x 3/4 | x 16 x 1 1/4 | x 15 x 1 | x 16 x 1 1/2 | x 15 x 1 1/k | x 16 x 11/6 | 12 x 16 x 1 1/4 1 | 12 x 16 x 11/8 1 | x 15 x 1/8 | x 13 x 2 | x 61/4 x 7/8 | | F 400 PER | | and andered | SPALL | به ا | | | | | | | 겁 | | | 22 | NODE | Home | Complete | Complete | | ete | | _ | | | | 45 | | Complete | | | | | | | | | | | | | | | Complete | | ROUTH-ET-ROUTH DATA OF FLATS FINDING AT 400 FEET | | Property on | ILINCI DE O | 0 | 0 | 0 | 0 | 8 | 8 | 8 | 3 | 0 (| 0 0 | > 0 | 0 0 | D (| 3 | 5 (| э. | 0 (| 0 | 0 | 0 | 0 (| 5 | 0 0 | 5 6 | 0 0 | 0 0 | 0 | 99 | 90 | 8 | \$ | 8 | 8 | 8 | 8 | 8 | 8: | 4: | #: | 1 | | 8 | DIA. | 5 | Ė | 8 | 0 | æ | œ | 80 | 0 | 80 | 100 | 20 0 | 0 0 | 0 0 | 0 0 | 0 0 | 00 | n a | 0 | 00 | 10 | 0 | 10 0 | D) (I | 0 0 | E) 41 | 0 0 | o a |) 30 | (C) | [~ | ٢ | t - | <u>~</u> | ~ | (| 1 | P | P~- | t \ | ۵ | ٥. | 0 | | -BY-ROLED DAY | | SPALL. | (fpe) | 75% | 8 | SH. | None | None | None | Home | Notice | 8.1 | X. | | anon | none. | 8 | HOL TAXAB | Not theen | Not taken | Not taken | Met taken | Not tellen | Not taken | 471 | 395 | 370 | Not taken | Not taken | Not taken | Not taken | Not taken | 419 | Not taken | 10 | HOL LEKES | No. Caken | | ROUM | dies seemed | CHARGER | pe1/100 | 277 | 278 | STE | 370 | Z, | 315 | 277 | 88 | A. | 4 8 | 200 | 8 8 | 16 | 6/2 | 3 | 8 | 9 | 200 | 301 | 00 | 999 | 0 0 | 312 | 7 9 | 500 | 25 | Š | 282 | 305 | 278 | 387 | 279 | 331 | 283 | 282 | 8 | 800 | 9 | 88 | 9 | | | Company and an arrange | STATES | (fps) | 1786 | 1798 | 1624 | 1838 | 1800 | 1812 | 1823 | 1853 | 1791 | 200 |
1006 | 1000 | thor. | 3.7 | Tool | SOCT. | 1014 | 1613 | 1815 | 1012 | 1922 | 1900 | 1816 | 2000 | Sylve
10th | 1037 | 0461 | 1772 | 1799 | 1799 | 1810 | 1321 | 1831 | 1826 | 1853 | 1882 | 1830 | 1005 | 367 | FOT | | | - | THE THINKEY | (cps) | 1815 | 1827 | 1850 | 1865 | 1836 | 1838 | 1852 | 1882 | 1024 | 1020 | 200 | 000 | 200 | 1201 | 1507 | 150 | Office | 1040 | 1540 | Teor | Day of | 1039 | 1875 | Charle | 555 | 1986 | 1967 | 1796 | 1801 | 1824 | 182 | 1848 | 1855 | 1853 | 1878 | 1910 | 1915 | 1000 | 1912 | 1363 | | | 63 | and the same | (1bs.) | 72.0 | 77.0 | 78.5 | 78.0 | 78.5 | 0.6 | 7.0 | 0 | 25.0 | (t) | 0.5 | 2.5 | 600 | 4 | (0.5) | 9 | 500 | 0.1 | 10.5 | 0.77 | 10.5 | 2.5 | 100 | 11.0 | 7.1.0 | 71.0 | 78.5 | 70.5 | 78.5 | 2.5 | 19.0 | 20.5 | 78.5 | 20.5 | 78.5 | 5.5 | 76.5 | 0.0 | 0.0 | | | | PROJECTILE | , | TEPE | 8 | | | | | | - 9 | 10 | 90 | 80 | 12 | 2 | 8 | 15 | R | 8 | 8 | e, | N. S | ¥ 10 | 4.5 | A. | 9 1 | 5: | 7 | 21 | 2 | 8 | N I | 3.4 | d : | 7.7 | 17 | 8 9 | 27 | 15. | 17 | 53 | 53 | o | # | ĸ | 5 | , | & | 13 | 91 | ጸያ | - | | | , | | 30. | | | | | | | | 10 | | | | e i | ^ | 0 1 | 11: | | | | | | | 1036 | 36. | 1508 | \$500 | 4510 | 4511 | 4512 | 4513 | 4514 | 4515 | 4516 | 4514 | 0764 | 177 | 120 | 4521 | 25 | 1743 | 125 | 1555 | 28 | 126 | 1250 | 4569 | 4230 | 45 | 7,7 | 16.34 | 1535 | 4536 | 1,537 | 4538 | 1539 | 4540 | 4541 | 4542 | 4543 | 454 | 250 | 4740 | 1747 | 4540 | | | | DATE | (1957) | N Mar | | | | | | | | Z Mer | | | | | | | | | P | | 2 | | | | | S | | | | | | | | | | | | | | | | | | B-3 CONFIDENTIAL | FIRING RECORD NO. P-62648 SHEET 4 OF 6 | ACCURACY ROUND-BY-ROUND FIRING DATA | | | | | | | | | | | | | | |-------------------------------------|--------|--------|--------------|----------------|------|------------|------------|----------|---------------------|-------------------|--------------------|--|--| | TUBE I | EST | PI | ROJEC' | TILE | INST | RUMENT | CHAMBER | ELEVA- | TARGET | MEAS. | OF | | | | RD. H | RD. | RD. | | WEIGHT | | CITY | PRESS. | TION | (in | | FLIGHT | | | | | ю. | NO. | TYPE | (lbs.) | (1) | os) | psi/100 | mils | VERT. | HOR. | (sec.) | | | | 10 Apr | ·il | | | 14 | | | | | *1 | | | | | | 4549 3 | 34 * | A | E 5 | 70.50 | Not | taken | 291 | 32 | | | | | | | 4550 1 | | В | E5 | 70.91 | | taken | 294 | 28 | | | | | | | 4551 4 | | C | E5 | 70.49 | Not | taken | 293 | 26 | | | | | | | 4552 3 | | D | E 5 | 70.56 | | taken | 293 | 24 | | | | | | | | 31 * | E | E 5 | 70.71 | | taken | 296 | 22 | | | | | | | | 1 * | F | E 5 | 70.53 | | taken | 293 | 18 | | | | | | | | 9 * | G | E5 | 70.57 | | taken | 287 | 18 | 206 2 10 | /07 | - 0000 | | | | | 7 | 1 | E5 | 70.59 | | 304 | 282 | 18 | +26 1/2 | f21 | 1.80366 | | | | 4557
4558 4 | 3
8 | 2 | E5 | 70.20
70.66 | | 310
305 | 281
284 | 18
18 | £26 1/2 | /24 | 1.79962 | | | | | 8 | 3
4 | E 5 | 70.69 | | 306 | 290 | 18 | -17 1/2
-27 1/2 | √31
√31 | 1.80115
1.80276 | | | | | 4 | | E5 | 70.07 | | 312 | 285 | 18 | +15 | -9 | 1.79531 | | | | | 4 | 5 | E 5 | 70.57 | | 303 | 291 | 18 | £26 1/2 | / 2 | 1.80983 | | | | | 2 | 7 | E5 | 70.73 | | 306 | 289 | 18 | <i>f</i> 17 1/2 | f4 1/2 | 1.80254 | | | | | 8 | 8 | E 5 | 70.59 | 18 | 308 | 289 | 18 | / 23 | / 6 | Lost | | | | | .0 | 9 | E5 | 70.68 | | 303 | 286 | 18 | <i>+</i> 18 | <i>f</i> 7 1/2 | 1.80988 | | | | 4565 2 | | 10 | E 5 | 70.75 | | 309 | 290 | 18 | /37 1/2 | -12 1/2 | 1.80170 | | | | 4566 3 | | 1 | E5 | 70.45 | | 308 | 280 | 18 | <i>†</i> 27 1/2 | -6 1/2 | 1.80223 | | | | | 9 | 2 | E 5 | 70.56 | | 309 | 288 | 18 | / 54 | -36 | 1.80150 | | | | 4568 2 | | 3 | E5 | 70.45 | | 317 | 290 | 18 | / 22 1/2 | -18 | 1.79374 | | | | 4569 1
4570 2 | | 4 | E5 | 70.57 | | 317
310 | 303 | 18 | /41 1/2
/25 1/2 | -27 1/2 | 1.79220 | | | | 4571 4 | | 5
6 | E5
E5 | 70.66
70.47 | | 312 | 294
291 | 18
18 | /35 1/2 | -3 1/2 | 1.79830 | | | | 4572 1 | | 7 | E5 | 70.34 | | 316 | 298 | 18 | / 3 1/2
/16 1/2 | -45
-51 | 1.79729
1.79370 | | | | 4573 4 | | 8 | E5 | 70.57 | | 808 | 286 | 18 | /43 1/2 | -42 | 1.80150 | | | | 4574 4 | | 9 | E5 | 70.56 | | 313 | 287 | 18 | <i>†</i> 27 1/4 | -47 | 1.79880 | | | | 4575 2 | | 10 | E5 | 70.55 | | 311 | 287 | 18 | +64 | -35 | 1.79993 | | | | 4576 4 | | 1 | E6 | 77.16 | | 127 | 314 | 18 | -49 1/2 | -62 1/2 | 1.76341 | | | | 4577 4 | 9 | 2 | | 78.15 | | 119 | 315 | 18 | -33 1/2 | -12 | 1.77006 | | | | | 1 | 3 | E 6 | 77.71 | | 324 | 316 | 18 | -40 1/2 | / 13 | 1.76532 | | | | 4579 6 | | 4 | E6 | 78.12 | | 326 | 318 | 18 | -26 | -3 1/2 | 1.76278 | | | | 4580 5 | | 5 | | 76.80 | | 35 | 307 | 18 | -41 | -6 1/2 | 1.75500 | | | | 4581 3
4582 5 | 7 | 7 | | 78.24
77.37 | | 321
330 | 316
309 | 18
18 | -34 | -50 1/2 | 1.76988 | | | | 4583 | | 8 | | 78.23 | | 821 | 308 | 18 | -33
-17 | -25
-17 | 1.75801
1.76939 | | | | 4584 6 | | 9 | E 6 | 77.06 | | 34 | 308 | 18 | -28 | -19 1/2 | 1.75622 | | | | 4585 3 | | 10 | E 6 | 78.18 | | 17 | 316 | 18 | - 39 | -32 1/2 | 1.77089 | | | | 4586 | | 11 | E 6 | 78.44 | | 17 | 308 | 18 | -38 | -35 | 1.77285 | | | | 11 Apr | | | | | | | | | | 5 , | | | | | 4587 2 | | H | E5 | 70.83 | 18 | 311 | 290 | 18 | <i>f</i> 17 | <i>f</i> 18 1/2 | 1.79972 | | | | 4588 3 | 0 * | I | E5 | 70.74 | 18 | 107 | 293 | 18 | / 2 1/2 | 0 | 1.80328 | | | | 4589 2 | 4 | 1 | E5 | 70.69 | | 10 | 294 | 18 | <i>†</i> 23 | <i>†</i> 2 | 1.79820 | | | | 4590 1 | | 2 | | 70.79 | | 109 | 294 | 18 | /11 | <i>f</i> 18 | 1.80071 | | | | 4591 4 | | 3 | | 70.59 | | 807 | 294 | 18 | / 19 1/2 | fg 1/2 | 1.80211 | | | | 4592 1 | | 4 | | 70.48 | | 12 | 294 | 18 | <i>f</i> 17 | / 8 | 1.79637 | | | | 4593 4 | | 5 | E5
.ng Ro | 70.59 | TC | 305 | 286 | 18 | -18 | /13 | 1.80523 | | | | * UO | TOT | TOUT | TIR MC | | | | B-4 | , | No. P-62648 | | | <u> </u> | HOR. | : | 75 | 13 | 13 | 75 | : | : | : | 13 1/4 | 11 1/2 | 13 | 11 1/2 | 11 | ; | 11 1/2 | 80 | | 7 1/2 | | ulge | | Rds. 3 & 7. | 8 3/4 | 0 | Rds. 6 & 8. | |--|---------|----------------------|-----------|---------|--------------|----------|----------|-----------|----------|-----------|------------|-------------------|----------|----------|----------|-----------|-----------|-------------|-----------|----------|-----------|-----------|----------|-----------|-----------|----------------------|-----------|-----------|------------------| | D No. | 9 | . 1 | IR (10. | DEPTH | 8 | 2 1/4 | 2 1/2 | 2 1/2 | 2 1/4 | ; | 1 | i | 1 3/4 | 2 | 1 3/4 | N | 2 | : | 1 3/4 | CV | | 1 3/4 | 2/12 | cked by | | etween | 2 | cu | etveen | | FIRING RECORD | | VEASUREMENT OF SPALL | REZ | VERT. | : | 2 | 73 | 13 | 13 1/4 | ; | ì | ł | 33 1/2 | E | 12 1/2 | 10 1/2 | 18 1/2 | : | 10 | ដ | | œ | 9 | 340° cra | | Impacted between Rds | OT | 10 1/2 | Impacted between | | FI | SH | SUREMEN | | HOR. | 1 | ट/र टा | 13 | 21 | 13 | 1 | : | 1 | 13 1/4 | 13 1/4 | 13 1/2 | 12 | 27 | | 13 | 97 | | ส | 2/1 21 | 75 | | | 27 | 2/1 11 | 6 | | | | MEA | TONT (1D. | DEPTH | • | 1/4 | | _ | 3/4 | í | i | : | 3/4 | 3/4 | 3/4 | 3/4 | 1/1 | : | 3/4 | 3/4 | | 3/6 | 3/4 | 3/4 | | | 3/4 | 3/4 | 3/4 | | | | | | AERT. | 1 | cų. | 3 1/2 | m | 2 | 1 | 8 8 | 1 | m | m | 2 | 2 | -4 | : | . 2 | 9 | | 2 | 5 1/2 | 15 | | | 2 | 2 | en | | 8 | | | | - | | H | - | H | a | | | | - | H | 7 | a | 7 | 9 | 7 | a | | H | H | 7 | | | H | H | 7 | | IG 1000 YARDS | | TYPE | OF | SPALL | 1 | Complete | Complete | Complete | Complete | None | ; | ! | Complete | Complete | Complete | Complete | Complete | fissed plat | Complete | Complete | Hit base | Partial | Complete | Partial | None | None | Complete | Complete | None | | I'E FURD | DINCHER | JO. | OBLIQ- | LIZIO | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | # | 8 | 8 | 8 | 8 | 8 | 8 | 8 | 8 | 8 | 8 | 8 | 8 | | OF PLA | DTA. | JO. | PLATE | (1n.) | ထ | 80 | 00 | œ | 80 | æ | 0 | 0 | Ø | 00 | œ | 00 | 9 | - | 7 | 7 | 7 | ۲ | - | _ | _ | - | <u>-</u> | <u>-</u> | _ | | NOUND DATA | | CEAMBER | PRESSURE | pe1/100 | 283 | 319 | 300 | 83 | S | 375 | 900 | 305 | 303 | 862 | 530 | 8
K | 162 | જ્ઞ | 38 | 301 | 307 | 303 | 299 | 302 | 301 | 8 | 352 | 301 | 303 | | ROUND-BY-ROUND DATA OF PLATE FIRING 1000 | | TELOCITY (fps) | STRIKING | SPALL | Missed plate | 681 | 682 | 28 | 723 | Low order | Fell short | Hit base of plate | Lost | a | 985 | Not taken | Not taken | Not taken | Not taken | | Not taken | Not taken | | Not taken | Low order | Low order | Low order | Low order | Low order | | | | VE | INSTRU | MENT | 1815 | 1819 | 1830 | 1819 | 1880 | 1825 | 1823 | 1829 | 1823 | 1820 | 1824 | 1821 | 1823 | 1810 | 1818 | 1820 | 1818 | 181 | Lost | 1817 | 1823 | 1818 | 1823 | 1812 | 1824 | | | | 11.5 | WEIGHT | (1bs.) | 71.0 | 78.5 | 71.5 | 78.5 | 71.0 | 6.8 | 77.0 | 78.5 | 71.0 | 78.5 | 0.4 | 0.8 | 71.0 | 70.5 | 78.0 | 77.0 | 78.5 | 71.0 | 78.15 | 7.0 | 78.5 | 7.0 | 78.5 | 71.0 | 78.0 | | | | PROTECT | | | | | | | | | | | | | | | | | | | 8 | | | | | | | | | | | | D. | 5 | No. | - | CV | ന | -4 | 5 | 0 | - | 00 | 6 | 9 | Ħ | 12 | 23 | H | N | m | 4 | 5 | 9 | - | 00 | 0 | 2 | Ħ | 2 | | | | - | | | | | | | | | | | | | | | | | | | ส | | | | | | | | | | | | TUBE | 30. | NO. | 459 | 4595 | 4596 | 4597 | 4598 | 4599 | 0094 | 1094 | 1602 | 1603 | 1604 | 1605 | 9094 | 109 | 1608 | 6094 | 0194 | 1611 | 4612 | 4613 | 4614 | 4615 | 9194 | 1617 | 4618 | | | | | DATE | PIRED | 27 Apr | | | | | | | | | | | | | 4 May | | , | | | | | | | | | | B-5 FIRING RECORD NO. P-62648 SHEET 6 OF 6 #### MAXIMUM RANGE AND DISPERSION ROUND-BY-ROUND DATA - TUBE
NO. 2199 | | | | | | | | | | TIME | ORDER | |------|---------|--------|------------|-------------|----------|-------|--------|-------|--------|--------| | TUBE | PROJEC | CTILE | | | MUZZLE | | | MEAS. | OF | OF | | RD. | | WEIGHT | CHARGE | PRESS. | VELOCITY | DEFLE | CTIONS | RANGE | FLIGHT | DETO- | | NO. | TYPE | (lbs.) | LOT | psi/100 | (fps) | mils | yards | yards | (sec.) | NATION | | 1183 | MIO7 | 95.1 | MHAL | 312 | 1839 | 21.9 | 344 | 16036 | 59.75 | HO | | 1184 | ML07 | 95.1 | MHAL | 305 | 1836 | 22.4 | 349 | 15917 | 59.54 | HO | | 1185 | MIO7 | 95.1 | MAAL | 313 | 1835 | 21.9 | 342 | 15944 | 59.55 | HO | | 1186 | M107 | 95.1 | MAAL | 326 | 1.843 | 20.6 | 321 | 15909 | 59.56 | HO | | 1187 | ML07 | 95.1 | M4Al | 316 | 1842 | 21.0 | 329 | 15971 | 59.52 | HO | | 1188 | MI O7 | 95.1 | MHAL | 314 | 1842 | 21.5 | 333 | 15810 | 59.37 | HO | | 1189 | MILO7 | 95.1 | M4Al | 323 | 1827 | 21.9 | 341 | 15879 | 59.46 | HO | | 1190 | ML07 | 95.1 | MHA1. | 322 | 1842 | 22.6 | 352 | 15887 | 59.58 | HO | | 1191 | M107 | 95.1 | MAAL | 318 | 1836 | 22.7 | 354 | 15931 | 59.55 | HO | | 1192 | M107 | 95.1 | MHAL | 310 | 1825 | 21.2 | 330 | 15901 | 59.17 | HO | | | T152E5 | 71.0 | PA-E-24685 | 326 | 1827 | 41.3 | 455 | 11252 | 52.38 | HO | | | T152E5 | 71.0 | PA-E-24685 | 318 | 1829 | 40.0 | 446 | 11365 | 52.45 | HO | | | T152E5 | 71.0 | PA-E-24685 | 314 | 1830 | 40.5 | 450 | 11338 | 52.18 | HO | | | T152E5 | 71.0 | PA-E-24685 | 3 19 | 1826 | 41.3 | 459 | 11332 | 52.33 | HO | | | T152E5 | 71.0 | PA-E-24685 | 324 | 1828 | 39.6 | 442 | 11400 | 52.11 | HO | | 1198 | T152E5 | 70.5 | PA-E-24685 | 322 | 1826 | 40.3 | 447 | 11307 | 52.05 | HO | | | T152E5 | 71.0 | PA-E-24685 | 323 | 1828 | 42.4 | 463 | 11150 | 52.12 | HO | | 1200 | T152E5 | 71.0 | PA-E-24685 | 320 | 1825 | 41.6 | 463 | 11350 | 52.18 | HO | | 1201 | T152E5 | 71.0 | PA-E-24685 | 304 | 1823 | 42.9 | 472 | 11223 | 52.19 | HO | | | T152E5 | 70.5 | PA-E-24685 | 315 | 1827 | 42.5 | 465 | 11159 | 52.01 | НО | | | T152E5 | 71.0 | PA-E-24685 | 314 | 1829 | 41.9 | 463 | 11277 | 52.21 | HO | | | T152E5 | | PA-E-24685 | 321 | 1835 | 36.7 | 413 | 11471 | 52.58 | Failed | | 1205 | T152E6 | 78.5 | PA-E-24684 | 296 | 1834 | 41.0 | 476 | 11852 | 53.30 | HO | | 1206 | T152E6 | 78.5 | PA-E-24684 | 313 | 1824 | 42.6 | 493 | 11818 | 53.10 | HO | | | T152E6 | 78.5 | PA-E-24684 | 293 | 1831 | 42.4 | 490 | 11803 | 53.14 | HO | | | T152E6 | 78.5 | PA-E-24684 | 299 | 1828 | 41.3 | 481 | 11873 | 53.13 | HO | | | T152E6 | 78.0 | PA-E-24684 | 301 | 1829 | 42.2 | 489 | 11833 | 53.21 | HO | | 1210 | T1.52E6 | 78.0 | PA-E-24684 | 302 | 1834 | 40.7 | 477 | 11969 | 53.20 | HO | | | T152E6 | 78.0 | PA-E-24684 | 304 | 1835 | 44.3 | 514 | 11839 | 53.20 | HO | | 1212 | T152E6 | 78.5 | PA-E-24684 | 307 | 1830 | 42.6 | 498 | 11931 | 53.30 | HO | NOTE: Deflection measured to right of line of fire. Range measure from muzzle to point of impact. ... HO = High Order This firing record forms a part of the Seventh Report on Ordnance Corps Project No. TA1-5002H. APPROVED: H. A. BECHTOL Chief, Artillery Division H. B. ANDERSON Chief, Artillery Ammunition Branch RALPH H. ALLEN Proof Director CONFIDENTIAL & ABERDEEN PROVING GROUND & 28 March 1957 Project No. TA1-5002H/TE20. Accuracy and Armor Defeating Evaluation of Shell, HEP, 155mm. Open shutter photograph of Shell, HEP, 155mm, T152E6, striking 7 inch plate at 60 degrees obliquity. & ABERDEEN PROVING GROUND & 429Pn CONFIDENTIAL 28 March 1957 Project No. TA1-5002H/TE20. Accuracy and Armor Defeating Evaluation of Shell, HEP, 155mm. Open shutter photograph of Shell, HEP, 155mm, T152E5, striking 7 inch plate at 60 degrees obliquity. B24568: Rear of 8 inch armor plate fired at 60 degrees obliquity, showing bulges. Bulges 1 and 2 were caused by T152E5 HEP Shell. Bulges 3 and 4 were caused by T152E6 HEP Shell. Distance from muzzle to plate center - 401.24 feet. Charpy value of plate - 62/81, Bhn 241. B24567: Face of 8 inch armor plate at 60 degrees obliquity. Note cracks on edge of plate adjacent to Round 1 which extend to face of plate. C-4 CONFIDENTIAL B24566: Photograph of Shell, HEP, 155mm, T152E5, with charge. C-5 CONFIDENTIAL B24565: Photograph of Shell, HEP, 155mm, T152E6, with charge. c-6 CONFIDENTIAL B24577: Side view of 8 inch plate at 0 degrees obliquity, showing depths of back spalls. Rounds 7 through 16. Note: back spall, Round 14, is a double spall. C-7 CONFIDENTIAL 324576: Front view of 8 inch plate fired at 0 degrees obliquity, showing hits. Rounds 1 through 6. Rounds 1, 3, and 4 failed to function and were low order due to bad fuzes. C-8 B24575: Rear of 8 inch plate fired at 0 degrees obliquity, showing back spalls from Rounds 1 through 6. Rounds 1, 4, and 5 did not spall as fuze failed to function. B24574: Front view of four back spalls. Weight of spalls - No. 3 - 48 lbs., No. 7 - 63 lbs., No. 9 - 38 lbs., No. 13 - 27 lbs. 8 inch plate fired at 0 degrees obliquity. Distance from muzzle to plate center - 401 feet. B24573: Front view of 8 inch plate fired at 0 degrees obliquity, showing hits. Rounds 7 through 16. The depth of impressions from the bits average 3/4 inch in depth. B24572: Rear view of four back spalls. Weight of spalls: No. 3 - 48 lbs., No. 7 - 63 lbs., No. 9 - 38 lbs., No. 13 - 27 lbs. 8 inch plate fired at 0 degrees obliquity. Distance from muzzle to plate center - 401 feet. B24571: Rear of 8 inch armor plate fired at 0 degrees obliquity, showing back spalls from Rounds 7 through 16. Round 8 resulted in a bulge. Round 10 gave no spall due to fuze failure. Charpy value of plate - 71/71, Bhn 225/248. Distance from muzzle to plate center - 401 feet. B24570: Face of 8 inch armor plate fired at 0 degrees obliquity, showing location of four hits. B24569: Rear of 8 inch armor plate fired at 0 degrees obliquity, showing size of back spalls. Spalls 1 and 2 were caused by Shell T152E5. Spalls 3 and 4 by Shell T152E6. Charpy value of plate - 71/71, Bhn 225/248. Distance from muzzle to plate center - 401 feet. C-15 CONFIDENTIAL B24587: Rear view of 8-inch plate fired at 0 degrees obliquity, showing back spalls of Rounds 1 - 4. Number 1 and 3, were hit by T152E5 Shell, Number 2 and 4, T152E6. Charpy value of plate 71/71, BHN 225/248. Distance, muzzle to plate center - 401 feet. B24586: Photograph of back spall pieces from Round 15 on King Tiger Hull (German). Weight of pieces - 87 lbs. C-17 B24585: View of hits on King Tiger Hull (German) frontal armor plate. Plate 6 inches thick, 44 degrees obliquity. Arrows indicate broken welds. Distance, muzzle to center of plate - 402 feet. B24584: Three-quarter right front view of King Tiger Hull (German), showing depths of hits. Arrows point to broken welds. Right frontal side suffered similar weld breaks. C-19 B24583: Interior of King Tiger Hull (German), showing damage caused by back spalls. Three frontal hits. B24582: Rear view of 6-inch frontal plate, showing three hits from 155mm HEP Shell. Hit No. 3 was at junction of two 6-inch plates. Arrows point to broken welds and cracks. C-21 B24581: Front view of 7-inch plate fired at 60 degrees obliquity, showing imprints of hits. Rounds 5 and 6 were fired muzzle to plate center 241 feet. Rounds 7 - 14, muzzle to plate center - 400 feet. B24580: Rear view of 7-inch plate fired at 60 degrees obliquity, showing back spalls from Rounds 5 - 14. Rounds 5, 7, 9, 11, and 13 were T152E5. Rounds 6, 8, 10, 12, and 14 were T152E6. Charpy value of plate - 57/34, BHN 229. B24579: View of back spalls from 7-inch plate fired at 60 degrees obliquity. Distance, muzzle to center of plate - 400 feet. Average weight of spalls - 51 lbs. C-24 CONFIDENTIAL B24578: Front view of 8-inch plate fired at 0 degrees obliquity, showing four hits on plate. Depth of hits average 1 1/4 inches. C-25 B22001: Hits on 1000 yard accuracy target with T152E5 HEP Shell. Vertical PE .31 mils reduces to .09 omitting round in lower right hand quadrant. Lateral PE .11. C-26 B22002: Hits on 1000 yard accuracy target with T152E5 HEP Shell. Vertical P.E. .39 reduces to .13 omitting two rounds in lower right hand quadrant. Lateral P.E. .27 mils. C-27 CONFIDENTIAL B22003: Hits on 1000 yard accuracy target with T152E6 HEP Shell. Vertical P.E. .14 mils. Lateral P.E. .34 mils. C-28 CONFIDENTIAL B22004: Hits on 1000 yard accuracy target, with T152E5 HEP Shell. Vertical P.E. .34 mils. Lateral P.E. .32 mils. C-29 CONFIDENTIAL B22005: Rear view of 8-inch plate fired at 1000 yards, zero degrees obliquity, showing back spalls from Rounds 1 and 2. Round 1, T152E6; Round 2, T152E5. Charpy value of plate - 62, BHN 241. Depth of spalls average 2 1/4 inches. C-30 CONFIDENTIAL B22006: Front view of 8-inch plate fired at 1000 yards, zero degrees obliquity showing first hits on plate. Depth of hits average 1 1/8 inches. C-31 CONFIDENTIAL B22007: Front view of 8-inch plate fired at 1000 yards, zero degrees obliquity showing Round 4. Depth of hit - one inch. C-32 CONFIDENTIAL B22008: Front view of 8-inch plate fired at 1000 yards, zero degrees obliquity showing hit. This round was of low order due to fuze failure (T152E6). B22009: Rear view of 8-inch plate fired at 1000 yards, zero degrees obliquity, showing back spall from Round 4. T152E6. Depth of spall - 2 inches. Charpy value of plate - 62, BHN 241. C-34 CONFIDENTIAL B22045: Front view of plate showing hits on 7-inch plate at 1000 yards with plate set at 0 degrees obliquity and splatter plate. The hole that is directly in front of the splatter plate was caused by Round 7 which fell short. The hit that bulged the splatter plate was caused by Round 8. B22046: Rear view of 8-inch plate fired at 1000 yards at 0 degree obliquity showing back spalls of Round 11, T152E5 and Round 12, T152E6. The depth of the back spalls averaged 1-7/8 inches. Charpy value of the plate was 62, BHN 241. c-36 CONFIDENTIAL B22047: Front view of 8-inch plate fired at 1000 yards at 0 degrees obliquity showing hits on plate Rounds 1, 6, 7 and 8 missed the plate. Rounds 3, 5, 9 and 11, T152E5 and
Rounds 2, 4, 10 and 12, T152E6. C-37 CONFIDENTIAL B22048: Rear view of 8-inch plate fired at 1000 yards at 0 degree obliquity showing back spalls from Rounds 2, 3, 4, 5, 9 and 10. Rounds 3, 5, and 9 were T152E5; Rounds 2, 4 and 10 were T152E6. Charpy value of the plate was 62, BHN 241. C-38 CONFIDENTIAL B22049: Hit on 5-inch splatter plate showing laminations. The petaling effect occurred on both sides of the plate. The depth of the cracks extend 7 inches in the center of the arrows. This was Round 8, T152E6. C-39 CONFIDENTIAL B24635: Interior of King Tiger Hull (German) fired at 1300 yards showing spall and back spall damage. Arrows indicate broken welds. Depth of back spall 2 inches. C-40 CONFIDENTIAL B24636: Front view of King Tiger Hull (German) fired at 1300 yards showing hit on frontal plate which was 44 degrees obliquity. Round 13, T152E5. Arrows indicate broken welds. Depth of hit was 1 1/4 inches. C-41 CONFIDENTIAL B24637: Side frontal view of King Tiger Hull (German) fired at 1300 yards showing extent of damage and depth of hit. Arrows indicate broken welds. C-42 CONFIDENTIAL B24638: View of back spall of King Tiger Hull (German) fired at 1300 yards showing back spall. Depth of back spall, 2 inches. B24755: Front view of 7-inch plate fired at 1000 yards at 60 obliquity, showing hits on plate. The top of the plate was supported by a M36, Gun Motor Carriage. C-44 CONFIDENTIAL B24756: Photograph of M36, Gun Motor Carriage, showing position of turret after hit by Shell, HEP, 155mm, T152E6, at base of turret ring. The top plates of the turret have been blown off. Range fired at: 1000 yards. C-45 B24757: Side view of M36, Gun Motor Carriage, showing damage caused by hit of Shell, HEP, 155mm, T152E6, at base of turret. Range fired at: 1000 yards. C-46 CONFIDENTIAL B24758: Interior view of turret, M36, Gun Motor Carriage, showing damage caused by one hit of Shell, HEP, 155mm, T15226. C-47 CONFIDENTIAL B24759: Rear view of Turret, M36 Gun Motor Carriage, showing damage. Arrow indicates point of hit by Shell, HEP, 155mm, T152E6. C-48 CONFIDENTIAL B24760: View of motor compartment, M36 Gun Motor Carriage, showing damage caused by Shell, HEP, 155mm, T152E6. C-49 CONFIDENTIAL B25724: Front view of 7-inch plate fired at 1000 yards, 60° obliquity - showing ten hits on plate which had a charpy value of 103/91, BHN 235/232. Round Nos. 1 and 4 missed the plate. Round No. 8 was low order. C-50 CONFIDENTIAL B25725: Rear view of 7-inch plate fired at 1000 yards, 60° obliquity - showing ten hits on plate which had a charpy value of 103/91, BHN 235/232. B25726: Rear view of 7-inch plate fired at 1000 yards, 60° obliquity - showing back spall of Round 10, depth of spall is 3/4 inch size of spall is 15" x 12". Interior of spall is laminated. D-1 CONFIDENTIAL CONFIDENTIAL #### ANALYTICAL LABORATORY REPORT APPENDIX E | TEST OF: | Report No. | 57-AI-46 | |---|----------------|----------------------| | Shell, HEP, 155mm, T152E5
and T152E6. | Date Submitted | 21 May 1957 | | | Prepared for _ | Mr. Ralph Allen, | | OBJECT OF TEST: | Artillery Ammu | nition Branch | | To obtain vertical target accuracy and exterior ballistic coefficients. | Dates of Test | 10 and 11 April 1957 | | | Project No | TA1-5002H/TE20 | | | Work Order No. | 32-236-54 | | | Sheet 1 | of <u>1</u> | Target accuracy and time of flight firings were conducted with Shells, HEP, 155mm, T152E5 and T152E6 to determine form factor and ammunition dispersion on 10 and 11 April 1957, with a vertical target placed at 1000 yards from the muzzle of the gun. The results of the firings are contained in the following table: | | Avg
Proj | Date | Ve | Velo | nstrument
Velocity
(fps) | | aure
/100) | Time of | of | ٠, | Vertica | l Target | |-------|-------------|-------------------|-----------|-------|--------------------------------|-----|---------------|--------------|-------------|----------------|-------------|----------| | Shell | Wt. | Fired
(Apr 57) | of
Rds | Avg | Std | Avg | Std
Dev | Flight (sec) | Bel Coef (G | Form
Factor | P.E. (| | | E5 | 70.55 | · 10 | 10 | 1807 | 3. 1 | 286 | 3.7 | 1.78623 | 2.03 | .89 | .39
.13* | . 27 | | E5 | 70.52 | 10 | 10 | 18 12 | 3.5 | 290 | 7.2 | 1.78117 | 2.02 | ,90 | .34 | . 32 | | P6 | 77.83 | 10 | 10 | 1824 | 6.7 | 312 | 4.4 | 1.74858 | 2. 27 | . 88 | . 14 | . 34 | | E5 | 70.62 | 11 | 5 | - | - | 292 | 3.6 | - | - | - | .31 | . 11 | a. Omitting two maverick rounds. b. Omitting one maverick round. Prepared by W. E. Cartey Reviewed by Joseph E. Steedman Approved by Technical Assistant Propellant & Target Accuracy A. E. Karp Chief Analytical Laboratory Section Engineering Laboratories Supporting Services Development and Proof Services Aberdeen Proving Ground, Maryland E-1 ORDBG-677 Rev 25 Sept 52 # Ordnance Corps Aberdeen Proving Ground Maryland | | WINI | S ALOFT | | |------------------------|--------------------|---------------------------------|--------------------------------| | Balloon
Run No. | Time of
Release | Max. Ordinate
Required (Ft.) | Max. Ordinate
Reached (Ft.) | | 2 R | 0934 | 15,000 | 15,000 | | 3 R | 1030 | 15,000 | 14,154 | | 4 R | 1157 | 15,000 | 15,000 | | 5 R | 1331 | 15,000 | 15,000 | | 6 R | 1430 | 15,000 | 15,000 | | | DENST | TES ALOFT | | | Radio Metro
Run No. | Time of Release | Max. Ordinate
Required (Ft.) | Max. Ordinate
Reached (Ft.) | | 2 R | 0934 | 15,000 | 15,000 | | 3 R | 1030 | 15,000 | 14,604 | | 5 R | 1331 | 15,000 | 15,000 | | 6 R | 17130 | 15,000 | 15,000 | | | | | | | | | | | ORDBG-569 Page Pages Rev. 25 May 46 Ordnance Corps Program Program 155mm Howitzer Proof Off. Mr. Allen Date 24 June 1957 ABERDEEN PROVING GROUND, MD. METEOROLOGICAL SERVICE Ascension No.: Time: 2 R 0934 Method Used: Az. Line of Fire: 39°00° GMD-1 WIND DATA ALOFT Time Observed Altitude m.p.h. m.p.h. yds. Mins. 0 0 - 7.7 -2.2 - 5.0 - 3.0 - 3.7 - 6.2 - 8.5 1 332 750 1148 +1.2 2 46.7 46.3 47.0 40.2 40.2 40.2 40.2 40.2 40.2 40.2 40.3 40.2 40.3 40.2 40.3 40.4 34 1514 5 1908 2304 - 8.5 -12.4 7 8 2719 3128 9 10 11 12 -104 13 14 15 16 17 18 -11.1 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 SURFACE DATA 235 (To) Wind Direction Temperature: of Scattered Clouds 77.8 Visibility: Pressure in Wind Velocity M.P.H. 7 miles 30.04 Relative Humidity Disappearance: Abandoned 81 8 Ballistic Density .977 ARMY - - Car --- ABERDIEN PROVING GROUND, MD ORDBG-569 of Page Pages Rev. 25 May 46 Ordnance Corps Program 155mm Howitzer ABERDEEN PROVING GROUND, MD. Proof Off. Mr. Allen METEOROLOGICAL SERVICE Date 24 June 1957 Ascension No.: Time: 1030 24 June 1957 Az. Line of Fire: Method Used: 39°00° 155mm Howitzer WIND DATA ALOFT Time Observed Altitude $\frac{x}{m.p.h.}$ m.p.h. yds. Mins. 0 - 7.3 - 4.2 +3.3 +3.2 0 1 392 746 - 4.0 +6.5 3 1077 - 6.6 +6.7 #5.1 #3.6 #0.6 1426 -10.8 5 1820 -11.8 2146 -11.5 78 -2.3.7 -4.7.2.2.8 -5.8 2532 2904 -13.3 -14.3 9 -16.0 10 -15.5 11 -12.6 12 -12.4 13 14 -12.8 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 SURFACE DATA Wind Direction (To) Sky: Temperature: Scattered Clouds 83.0 Visibility: Pressure in Wind Velocity M.P.H. 7 miles 30.05 69 % Disappearance failure Relative Humidity 8 Ballistic Density 968 ORDBG-569 of Page Pages Rev. 25 May 46 Ordnance Corps Program 155mm Howitter ABERDEEN PROVING GROUND, MD. Proof Off. Mr. Allen METEOROLOGICAL SERVICE Date 24 June 1957 Ascension No.: Time: 4 R 1157 Method Used: Az. Line of Fire: 39°001 GMD-1 WIND DATA ALOFT Time Observed Altitude m.p.h. m.p.h. Mins. yds. 0 0 - 2.9 + 4.0 1 365 M 2 719 M M 345678 1092 M M и м 0.6 M 2103 - 2.0 - 3.1 - 5.5 - 5.5 -12 1 9 3152 -12.8 10 3490 -15.1 11 3832 12 13 14 + 0.2 4880 -12.3 - 1.1 15 16 + 0.5 17 18 * Instrument tracking failure precluded accurate observation at lower levels of sounding. 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 SURFACE DATA Sky: Scattered Clouds Wind Direction (To) Temperature: 85.0 165 Visibility: 5 miles Pressure in Wind Velocity M.P.H. 30.02 Disappearance: Abandoned 66 % Relative Humidity 5 Ballistic Density .963 ORDBG-569 Page of Pages Rev. 25 May 46 Ordnance Corps Program 155mm Howitzer ABERDEEN PROVING GROUND, MD. Proof Off. Mr. Allen METEOROLOGICAL SERVICE 24 June 1957 Ascension No.: Time: 1331 5 R Az. Line of Fire: Method Used: 39°00° GMD-1
WIND DATA ALOFT Time Observed Altitude m.p.h. m.p.h. Mins. yds. Ó - 7.9 -13.3 +1.3 1 12.8 409 ヤ·6 ヤ・0 サラ・4 サラ・0 741 -12.5 3 1102 1445 5 1753 2079 -16.5 78 -1.6 -3.3 -2.9 2351 9 2982 10 3313 11 -2.1 12 -2.0 13 14 -1.7 4620 +0.1 15 16 +0.4 4973 - 9.7 -10.2 +0.6 5333 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 SURFACE DATA Sky: Temperature: Wind Direction (To) Scattered Clouds 87.0 210 Visibility: Pressure in Wind Velocity M.P.H. 5 miles 30.00 Disappearance: Abandoned Relative Humidity 60 8 Ballistic Density .959 ARMY--- OE--- ABERDEEN PROVING GROUND, MD-- 506 ORDBG-569 Page Pages Rev. 25 May 46 Ordnance Corps Program ABERDEEN PROVING GROUND, MD: 155mm Howitzer Proof Off. Mr. Allen Date 21 June 1957 METEOROLOGICAL SERVICE Ascension No.: Time: 6 R 1430 Az. Line of Fire: Method Used: 39°00° GO-i WIND DATA ALOFT W_z m.p.h. Time Observed Altitude W $\frac{x}{m \cdot p \cdot h}$ Mins. yds. 0 0 -10.0 -0.2 1 460 -16.1 #4.5 #6.4 2 828 -18.1 -19.5 -19.7 -16.8 3456 1238 1586 1954 2370 -14.8 7 8 9 10 -11.1 -10.1 -12.6 -1.1 -0.3 -14.8 11 -14.0 12.2 - 8.9 - 8.6 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 SURFACE DATA Sky: Temperature: Wind Direction (To) of Scattered Clouds 87 4. 220 Visibility: Pressure in Wind Velocity M.P.H. 5 miles 29.98 Relative Humidity % Disappearance: 63 10 Ballistic Density 957 ARMY---OE---ABERDEEN PROVING GROUND, MD-- 506 | Program 155mm Howitze | Date 2 | June 1957 | | | |-----------------------|----------------|---|--|--| | Proof Director Mr. A | Radio Meter | Radio Meteorograph Run Number 2 R Time Reached Altitude | | | | ime Released | Time Reach | | | | | ALTITUDE YARDS | TEMPERATURE OF | RELATIVE DENSITY | | | | 0 | 77 .8 | •977 | | | | 190 | 71 | .989 | | | | 383 | 69 | •990 | | | | 579 | 69 | •988 | | | | 779 | 68 | •989 | | | | 983 | 68 | •987 | | | | 1191 | 66 | •990 | | | | 1402 | 63 | •993 | | | | 1618 | 60 | •998 | | | | 1836 | 58 | •998 | | | | 2060 | 55 | 1,000 | | | | 2287 | 54 | 1.000 | | | | 2520 | , 51 | 1,001 | | | | 2757 | Тig | 1.006 | | | | 2999 | 45 | 1,008 | | | | 3219 | hs | 1.009 | | | | 3500 | ЦO | 1.009 | | | | 3159 | 39 | 1.008 | | | | 4025 | 37 | 1.006 | | | | | | | | | | Program 155mm Howitzer | | | me 1957 | | | |-------------------------|----------|-----------------------------------|---------|--|--| | Proof Director Mr. Alle | n | Radio Meteorograph Run Number 2 R | | | | | Time Released 0934 | | Time Reached Altitude 0917 | | | | | ALTITUDE YARDS | TEMPERAI | ATURE OF RELATIVE DENSIT | | | | | 4298 | 35 | | 1.007 | | | | 4579 | 32 | | 1,008 | | | | 4867 | 29 | | 1,008 | | | | 5163 | 28 | | 1.003 | Program 155mm Howitz | Date | Date 24 June 1957 | | | |----------------------|----------------------------|--|--|--| | Proof Director | llen | Radio Meteorograph Run Number 3 R Time Reached Altitude 10:3 | | | | Time Released | Time Re | | | | | ALTITUDE YARDS | TEMPERATURE ^O F | RELATIVE DENSITY | | | | 0 | 83.0 | •968 | | | | 192 | 77 | •979 | | | | 386 | 70 | •991 | | | | 582 | 69 | •991 | | | | 782 | 68 | •989 | | | | 986 | 69 | •987 | | | | 1194 | 67 | •989 | | | | 1406 | 64 | . 991 | | | | 1621 | 61 | •995 | | | | 1840 | 57 | 1,001 | | | | 2063 | 56 | 1,000 | | | | 2291 | 54 | 1,001 | | | | 2523 | 52 | 1.001 | | | | 2760 | L ₄ 8 | 1,006 | | | | 3002 | 16 | 1.008 | | | | 3250 | 43 | 1.009 | | | | 3503 | Į _t o | 1.010 | | | | 3761 | 37 | 1.012 | | | | | = | | | | | | | 2 | | | | | | | | | | Program 155mm Howitzer | | Date 24 June 1957 Radio Meteorograph Run Number 3 R Time Reached Altitude 1043 | | | | |--------------------------|----------------|--|--|--|--| | Proof Director Mr. Aller | Radio Mete | | | | | | Fime Released | | | | | | | ALTITUDE YARDS | TEMPERATURE OF | RELATIVE DENSITY | | | | | 4027 | 38 | 1,006 | | | | | 4300 | 35 | 1,007 | | | | | 4580 | 32 | 1,008 | | | | | 1,868 | 29 | 1,008 | - | × . | | | | | | | | . 2 | | | | | | | ,, | | | | | | 8 °. | | | | | | | | | 3 | | | | | | | | | | | | Program 155mm Howitzer | | 일i June 1957 | | | |------------------------|----------------|-----------------------------------|--|--| | Proof Director Mr. All | .eu. | Radio Meteorograph Run Number 5 I | | | | lime Neleased | Time Rea | ched Altitude | | | | ALTITUDE YARDS | TEMPERATURE OF | RELATIVE DENSITY | | | | 0 | 87.0 | •959 | | | | 194 | 82 | •965 | | | | 391 | 79 | .971 | | | | 591 | 77 | •973 | | | | 794 | 74 | .976 | | | | 1001 | 71 | •981 | | | | 1210 | 69 | . 983 | | | | 1424 | 67 | •986 | | | | 1641 | 65 | •986 | | | | 1863 | 63 | .988 | | | | 2089 | 60 | •992 | | | | 2319 | · 57 | •995 | | | | 2553 | 55 | •997 | | | | 2792 | 51 | 1,001 | | | | 3037 | цв | 1,002 | | | | 3286 | 45 | 1,006 | | | | 354p | 42 | 1,006 | | | | 3802 | 种 | 1,005 | | | | | 57 16 | | | | | | | | | | | | | | | | | Program 155im Hodtzer | | Date 24 June 1957 | | | | |-----------------------|-------------|-----------------------------------|------------------|--|--| | Proof Director | 6 17 | Radio Meteorograph Run Number 5 R | | | | | Time Released 13 | 31 | Time Reached Altitude 1347 | | | | | ALTITUDE YARDS | TEMPERAT | URE OF | RELATIVE DENSITY | | | | 4070 | 39 | | 1.004 | | | | 4345 | 36 | | 1.006 | | | | 4627 | 36 | | 1.001 | | | | 4918 | 33 | | 1.002 | | | | 5217 | 30 | | 1.003 | - | : :: | | | | | | | | | | | | | | | • | | | # Development & Proof Services Aberdeen Proving Ground, Md. # TEMPERATURES AND DENSITIES ALOFT | Program 155mm Howitze | | 24 June 1957 | | | | |-----------------------|----------------|---|--|--|--| | Proof Director Mr. Al | lon Redio Me | Radio Meteorograph Run Number 6 R Time Reached Altitude | | | | | Time Released 11,30 | Time Rea | | | | | | ALTITUDE YARDS | TEMPERATURE OF | RELATIVE DENSITY | | | | | 0 | 67 J. | •957 | | | | | 194 | 80 | •969 | | | | | 391 | 80 | •970 | | | | | 591 | 77 | •972 | | | | | 794 | 74 | •976 | | | | | 1000 | 72 | . 980 | | | | | 1210 | 70 | •981 | | | | | 1424 | 67 | •985 | | | | | 1641 | 61+ | .9 88 | | | | | 1862 | 61 | •992 | | | | | 2087 | 58 | •995 | | | | | 2317 | 55 | •998 | | | | | 2550 | 53 | •999 | | | | | 2790 | 51 | •999 | | | | | 3034 | 49 | 1,001 | | | | | 3284 | 46 | 1,001 | | | | | 3540 | 46 | •999 | | | | | 3802 | Le | 1,002 | | | | | 4071 | 抑 | 1,001 | | | | | 4347 | 38 | 1.003 | | | | | 4630 | 36 | 1,002 | | | | # Development & Proof Services Aberdeen Proving Ground, Md. ## TEMPERATURES AND DENSITIES ALOFT | Program 155mm Howitzer | | Date 24 June 1957 | | | | |------------------------|----------------|-----------------------------------|--|--|--| | Proof Director | Radio Me | Radio Meteorograph Run Number 6 R | | | | | Time Released | Time Rea | ched Altitude | | | | | ALTITUDE YARDS | TEMPERATURE OF | RELATIVE DENSITY | | | | | 4921 | 33 | 1,001 | | | | | 5220 | 29 | 1.003 | | | | | 9220 | ¥7 | = | - | , | 1 | | | | ARMY--OS---ABERDEEN PROVING GROUND, MD 542 # ENGINEERING LABORATORIES PHYSICAL TEST LABORATORY REPORT | ORDBG-DP-LP | | |--|---| | TITE: | Report No. 57-P-45 | | Metallurgical and
Chemical Analysis of Armor | Sheet 1 of 3 | | from German Royal Tiger
Tank Hull. | Date of Test 1.8 June - 26 July 1957 | | OBJECT OF TEST: | Report Completed 7 August 1957 Conducted for Mr. R. Allen, | | To determine physical properties, metallurgical | Artillery Division | | structure, and chemical composition of the 6" armor. | Project No. TA1-5002H/TE20 | | INTRODUCTION: | References Military Specification | | The project engineer requested that these tests | MIL-A-12560 (Ord) | | be conducted on a section of hull
German Royal Tiger tank hull. The | armor from the upper front plate of a ese hulls were shipped to APG from the near the end of World War II. They have | | been used in various tests where a
quality was required. A test has
performance of a round is being ev | hermor was desired, but no particular
been conducted recently, however, in which
valuated, and the question arose as to
all. Since no data on this armor was | | | chemical analyses were requested. | #### TEST PROCEDURE: - 1. A section approximately 15" square was flame cut from the upper front plate. Cross-sectional plates were sawed from this section, at right angles to each other, for a macroetch test to determine the major direction of rolling. These were designated "X" and "Y" and were selected at least 4" from any flame-cut surface. The plates were given a hot acid macroetch in 50% HCl. - 2. Three standard Charpy "V" Notch Specimens and one standard 0.505" diameter tensile bar were machined from each of the above plates and designated as "X" and "Y", according to the plate
from which machined (see photographs, Appendix II for location of test specimens). Tensile and Charpy impact data were obtained. Brinell hardness readings were taken through the cross-section of each plate. - 3. Specimens were mounted in bakelite, polished, etched and examined under high magnification. Photomicrographs are included in Appendix II. Report No. 57-P-45 Sheet 2 of 3 4. Drillings were obtained through the cross-section of the armor and sent to the Coating and Chemical Laboratory for the chemical analysis. #### RESULTS: - 1. The macroetched plates showed the armor to be free of large laminations, seams, cracks, porosity, or other serious macro-defects. The plate appeared to be cross-rolled but the major direction of rolling could not be determined, since both directions had about the same appearance. The relatively intact dendritic structure indicates that working was not severe (see photographs, Appendix II). - 2. Mechanical test data follows: #### a. Charpy "V" Notch Impact Data | Spec. No. | Breaking Temp, *F | Energy Absorbed ft-lbs | Fracture
Appearance* | |----------------|-------------------|------------------------|-------------------------| | Yl | 70 | 35.0 | 40s, 60c | | XI. | 70 | 35.0
28.5 | 30S, 70C | | Y2 | -40 | 7.0 | 100C | | X2 | -40 | 5.0 | 100C | | Y3 | 200 | 42.0 | 50S, 50C | | X2
Y3
X3 | 200 | 43.0 | 50S, 50C | ^{* &}quot;S" denotes shear; "C" denotes cleavage type of fracture. #### b. Tensile Test Data (See Appendix I for Stress-Strain Curves) | Spec. No. | Yield Strength (.1% offset, psi) | Tensile Strength psi | % Elong.
in 2" | % Reduction in Area | |-----------|----------------------------------|----------------------|-------------------|---------------------| | X | 89,500
89,000 | 118,250 | 19.5 | 53.7
56.3 | #### c. BHN, 3000 Kg | Spec. No. | No. Readings | Range | Average | |-----------|--------------|---------|---------| | X | . 6 | 235-255 | 248 | | Y | 6 | 241-255 | 244 | 3. Viewing the microsample in the unetched condition revealed this armor to be clean and largely free from non-metallic inclusions. A few scattered, elongated inclusions were noted, probably of MnS. The etched samples showed the microstructure to be fairly coarse tempered martensite. Some Report No. 57-P-45 Sheet 3 of 3 ferrite was present and fairly noticeable banding was present. (See photomicrographs, Appendix II). 4. Results of the Chemical Analysis follow: | Carbon | 0.43% | |------------|-------| | Manganese | 0.43 | | Silicon | 0.33 | | Sulfur | 0.019 | | Phosphorus | 0.024 | | Nickel | 0.14 | | Chromium | 2.17 | | Molybdenum | 0.22 | | Vanadium | 0.01 | #### DISCUSSION: - 1. A comparison of the results of this analysis against the requirements of the current U.S. Military Specification for wrought armor leads to the following observations: - a. The armor tested is within the specification for hardness. - b. Carbon content is higher than the specified maximum. - c. Charpy impact values are far below those required for armor plate of this thickness and hardness. - 2. Since the steel is clean, sound, and has enough alloy content to be in the armor class, it appears that the poor impact resistance largely results from the heat treatment. The presence of some high temperature transformation products, coarse structure, and fairly high carbon content contribute to the poor impact values. #### CONCLUSION: The plate investigated should be considered poor quality armor. 2 Incls. Appendix I Appendix II Approved M. M. Kinley Physical Test Laboratory signed: R & Huddle to R. L. Huddleston Chief Rad. & Met. Section Approx. 2X. Macroetched "X" and "Y" crosssections showing location of test specimens. "X" and "Y" sections were selected normal to each other. Top: 250X (Picral Etch). Microstructure showing tempered structure, banding, and scattered inclusions. Bottom: 750X (Picral Etch). Tempered martensitic structure. Appendix II | | ONDBO | G-859k | (Re | inst 22 Ma | r 55) | | 155 mas | Howitzer T | ube, Ml | | | | |---------------|-------------------|-------------|-----------------|------------|-------|----------------|------------------|-------------|------------------|----------------------|--------------------|--| | | | | | | | | Main Bore | - 29.70" | to 142.80" | | | | | - 1 | | 1 | | Dist | nce | (Inches) | From | Gaure Meas | indicated | in 1/1000 of an inch | | | | | 1 | 1 | | Rear I | nce | Muzzle | Rear Face | 6 JOOM LAND | S
ic Diameter | 6 200 GROO | VES
sic Diamete | | | | | 1 | | of Bre | | Face | of Tube | Vert. | Hor. | Vert. | Hor. | | | ~ | - 1 | 1/ | | Howitz | | Tube | Tube | Vert. | HOF. | Vert. | HOF | | | NUMBER | 1 | V | | DOWLLY | | Tube | Tune | | | | | | | | | Y | | 149. | 10 | .10 | 142.70 | 4.000 | 4.003 | 4.003 | 4.003 | | | CASIING | | Λ | | 148 | | 1.20 | 141,60 | .) | 2 | | 3 | | | 2 | | Λ | | 147 | | 2.20 | 140.60 | 2 | 2 | 21 | 3 | | | 3 | İ | 11 | 40 | 145 | | 4.20 | 138.60
133.60 |) | 2 | 4 | 3 | | | 1 | | / \ | (10 | 140 | | 9.20 | 133.60 | ٠ | 2 | 1: | 3. | | | - | | / \ | 603 | 135 | | 14.20
19.20 | 128.60
123.60 | ., | 2 | 1. | 3 | | | + | | | 7 | | | 24.20 | 118.60 | 2 | 3 |)]. | 1, | | | | | | 3 | 120 | | 29.20 | 113.60 | 2 | 3 | 4 | 4 | | | | | | Į. | 1775 | | 34.20 | 108,60 | 9 | 3 | 24 | 14. | | | | | | Ç | 110 | | 39.20 | 103.60 | | | 1 | 11. | | | 2 | | | 3 | 105 | | 44,20 | 98.60 | , | | 5 | 2 _F | | | 5 | | | - | 100 | | 40.20 | 93.60 | | 11. | 5 | 1 | | | 2 | | 10 | | 95 | | 54.20 | 88,60 | 100 | 1, | 5 | ls. | | | MANUF ACTURER | | ARS | PROOF OFFICER | 90 | | 59.20 | 83.60 | (10) | 1, - | 5 | 7, | | | ¥ | | | 1 | 85 | | 64.20 | 78.60 | - 13 | 5 | 5 | 11- | | | | | THA! M | 0 7 | | | 69.20 | 73.50 | 3 * | 5 | 5 | 14. | | | | | - | 30F | 75 | | 74.20 | 68.60 | 0 | 5 | 5 | } | | | | | | PRO | 70 | | 79.20 | 63.60 | 23, . | -5 | | 16 | | | - | | | | 65 | | 84.20 | 58.60 | | 5 | | 15 | | | | | | | 60 | 40 | 89,20 | 53.60 | | | | 1 | | | | | | | 50 | 40 | 94.80 | 48.00
43.60 | | - 2 | | 1 | | | | | | | 48 | 70 | 100.90 | 111 00 | 1 | | | 1, | | | - [| | | 3 | 46. | 30 | 103.20 | 41.90
39.60 | `` | | | 1 | | | | ŀ | | 140 | 44 | | 105.20 | 37.60 | | | 5 | 1, | | | MODEL | | | = | 42 | 20 | 107.00 | 35.80 | | v | 5 | | | | ş | | B | 9 | 40 | | 109.20 | 33.60 | | 1/2 | 1.7 | | | | | | 1221 | ž. | | 10 | 110.10 | 32.70 | | i i | 7 | | | | | | | 2 OF | | 10 | 111,10 | 31.70 | 11 | | 743 | | | | | | | NUMBER | | 10 | 112.10 | 30.70 | 1 | 1.2 | - 9 | Ĩ | | | | 1 | | ₹ | 36. | 50 | 112.70 | 30.10 | | | | | | | + | | | | 36. | 20 | 113.00 | 29.80 | | 7000 | * | f | | | | ্ | | One | | | | | | | | | | | | - | | | | | | | inliness: | 00.0 | | | | | | 8 | | Check
AFTER | | | | | | Weit | orz | | | | NUMBER | | | 4 | | | | | 22.1 | 121:" | 190" | | | | TO L | | 7 | ATUS | | | | | | | | | | | | .5
.5 | | - | | | | | | | | | | | | - 1 | | BEFORE | | | | | | | | | | | | ,C | | FIR
BE | | | | | | | | | | | 1 | | ٤. | | | | | | | | | | | | | e | in Howitzer | | | | | | | | | | | | | 155 Howitzer Tube | Wil | | | | | | | | | | | | | H. | Ho | SN NC | | | | | | | | | | | | 22 | 5 | DATE OF GAUGING | | | | | | | | | | | | 7 | | GAU | | | | | | | | | | | | 40, | Mounted | 0F G | | | | | | | | | | | | 2 | 111 | W | | | | | | | | | | | | 5 | 101 | DAT | 4 | | | | | | | | | | | | garing | | 1 | | | | -22 . | | | | | h | | Part 2 | OK (Reinst | 22 Mar 33) | 155 m | Hou | vitzer Tu | be, Ml | | 0.00# | CHAMBER
to 28.70 | " (BASIC) | |-------------------|----------------|----------------------|-------------------|------|------------------|--------------------|--------------|------------|---------------------|------------| | DISTAN | E (Inches |) FRON | | | GAUGE MEAS | | NDI CATED IN | 1/1000 OF | AN INCH | 12114141 | | AR FACE
BREECH | MUZZLE
FACE | REAR FACE
OF TUBE | BASIC
DIAMETER | ZERO | GAUGE
READING | ACTUAL
DIAMETER | DIFFERENCE | GAUGE | ACTUAL
DIAMETER | DIFFERENCE | | 35 | 114,20 | 28.60 | 6,2103 | | 088 | 6.212 | 4.002 | 088 | 6.212 | 1.002 | | 34 | 115.20 | 27.60 | 6.3107 | | 4 6 | .306 | - 5 | 1 6 | .305 | - 5 | | 33 | 116,20 | 26.60 | 6.4110 | = | 105 | .405 | 6 | 105 | 405 | 6 | | 32 | 117.20 | 25,60 | 6.5113 | 300" | 207 | .507 | łį. | 207 | 507 | 25 | | 31 | 118.20 | 24.60 | 6,6117 | 9 | 306 | .606 | 6 | 306 | 606 | 6 | | 30.50 | 118.70 | 24.10 | 6.6618 | | 356 | 656 | 6 | 355 | 656 | 6 | | 30.10 | 119.10 | 23.70 | 6,693 | | - /1 92 | 6.692 | 001 | 4.192 | 6.692 | 001 | | 28 | 121,20 | 21,60 | 6.693 | | 195 | .695 | 1 2 | 195 | 695 | 7 2 | | 26 | 123,20 | 19.60 | 6.693 | | 195 | 695 | 2 | 1.95 | 695 | 2 | | 24 | 125.20 | 17.60 | 6.693 | | 195 | 695 | 2 | 1.95 | 695 | 2 | | 22 | 127.20 | 15,60 | 6,693 | | 196 | 695 | 3 | -196 | 696 | 3 | | 20 | 129,20 | 13.60 | 6,693 | | 196 | 696 | 3 | 196 | 695 | 3 | | 18 | 131.20 | 11.60 | 6,693 | | 195 | 696 | 3 | 196 | 696 | 3 | | 16 | 133,20 | 9.60 | 6.693 | | 196 | 696 | 3 | 196 | 696 | 3 | | 14 | 135.20 | 7.60 | 6.693 | ō | 196 | 696 | 2 | 196 | 696 | 3 | | 12 | 137.20 | 5,60 | 6.693 | 500 | | 696 | 3 | | 695 | 3 | | | | | 6,693 | 9 | 196 | | | 196 | | | | 10 | 139,20 | 3.60 | | | 196
196 | 696
696 | 3 | 196
196 | 696
696 | 3 | | 8 | 141.20 | 2.60 | 6.693 | | 196 | 696 | 3 | 196 | 696 | 3 | | | 1111 | | 0.071 | | | | | | | | | | | | 7 | | | | Basic | Ac tual | | | | Openi | e betwe | en bree | eh | | 11 0'01 | | #000 # | 000 | | | | | | face o | | | 3 0 01 | ock | ,000 H | 000 | | | | | | | | | 7 0'01 | ock | .000 M | 000 | | | | | | | | 1 | | | | | | | | 17 | | | \ | 1 | | | | | | | | | | , | | <u> </u> | SPECIAL HE | SUREHENTS | 1 | 1 | | | | TOTAL LE | HSTH OF ME | mHow1tz | ex 149.2 | | ACTUAL COL | ROTATION | OF TUBE AT E | REECH | BASIC | ACTUAL | | | NGTH OF TU | | | + | 149.20" | MOVEMENT | OF TUBE AT B | REECH | | ~~ | | DEPTH OF | BREECH RE | CESS | 6.1 | HOH | 6.40" | NUMBER OF | LANDS AND G | ROOVES | 14g | 148 | |
Adyan | ce of Ri | fling | | 00" | | | | | | -,-0 | | Inspec | tion Re | marksi | Areas f | rom | O" to 1 | 04 .104 | to 1.399 | " (23.7 | 9" to 28 | 70") | | and fr | om 28.7 | O" to 29 | .70" we | re n | ot measu | red. He | at checki | ng encir | cling of | win | | and es | tending | forward | (appro | x) 1 | 0.00". | Driving | and non d | riving e | dges of | lands | | enciro | ling or | igin lie | htly ro | unde | d. | | | | | - | | | | | | | | | | | | | | | | U' | | | | | 969 | , | | | | | | | | | | | 7 - 1 | | | | | | | | | | | | | VIEWED BY | | | | | | | | | | | | TIEMEN RY | | | | Prev | APG PA | PED | | | AUGED AND II | NOTEGIED DI | N.E. | TICHED OF | | | | RODMAN | APG PA | PED | | | | NOFECTED BY | | MPILATOR | | | | RODMAN | APG PA | PEO | | RC | ope | NSFECTED BY | COI | | | | | CASTING NUMBER | | 1 | | I | Distance | | Main Bore | - 29.701 | to 142,80" | | | | | |----------------|-------------------|---------------------|-----------------|-------------|-----------|--------|----------------|--|--|---------------|---|---|---| | CASTING NUMBER | | \ / | | L | Donner | | | The state of s | | 1 19 6 4 0 | | | | | CASTING NUMBER | | \ / | | | | | From | Gauge Meas | indicated
S Diameter | in 1/1000 | ves
sic Diamet | | | | CASTING NUMBER | | | | F | lear Face | Muzzle | Rear Face | 6.100" Bas | Ic Diameter | 6.200 Be | sic Diamet | | | | CASTING NUMBER | | 11/ | | | f Breech | Face | of Tube | Vert. | Hor | Vert. | Hor. | | | | CASTING NUM | | M | | | lowitzer | Tube | Tube | | | | | | | | CASTING | - 1 | V | | - | | | | , | | | , | | | | CASTIN | | I | | - | 149.10 | .10 | 142,70 | ₹.005 | 4.003 | 7.003 | F.003 | | | | CASI | | Λ | | - 1 | 148 | 1.20 | 141.60 | 3' | . 5 | 3 | 3 | | | | 3 | | | | Ļ | 147 | 2.20 | 140.60 | 3 | 2 | <u> </u> | 3 | | | | | | $I \setminus V$ | | H | 145 | 4.20 | 138.60 | 3 | 2 | 3 | 3 | | | | | - 1 | | | L | 140 | 9.20 | 133.60 | 3 | 2 | 3 | 3 | | | | - 1 | V | 1 | | - | 135 | 14.20 | 128.60 | 3 | 2 | 3 | 3 | | | | | | | | ŀ | 130 | 19.20 | 123.60 | 3 | 2 | 3 | 3 | | | | | | | | ļ | 125 | 24.20 | 118.60 | - 2 | 2 | 3 | 3 | | | | | | | | - | 120 | 29.20 | 113.60 | 2 | 2 | .3. | 3_ | | | | | | | | - | 115 | 34,20 | 108.60 | 2 | 3 | 33 | 3 | | | | | i | | | 15 | 110 | 39.20 | 103.60 | 2 | , 3 | 3 | 3 | | | | | | | | 3 | 105 | 94,20 | 98.60 | 2 | 3 | 3 | 3 | | | | 2 | | | | 07 | 100 | 49.20 | 93.60 | 2 | 3 | 3 | 3 | | | | E E | | | ~ | 2 | 95 | 54,20 | 88.60 | 3 | l _L | 3 | 1, | | | | MANUFACTURER | 1 | S | PROOF OFFICER | 엙 | 90 | 59.20 | 83.60 | 3 | 1 _k | 3 | 1 | | | | ¥ | | AES | Į. | | 85 | 64.20 | 78.60 | 3 | λ, | 3 | 14- | | | | | | F | 0 | 0 | 80 | 69.20 | 73.60 | 3 | 5 | 3 | 1, | | | | | - 1 | \geq | 9 | - | 75 | 74.20 | 68.60 | l _L | 5 | 14 | 11 | | | | | | g.m.re | 8 | | 70 | 79.20 | 63,60 | 5 | 5 | 1, | 5 | | | | + | | | | 4 | 65 | 84.20 | 58.60 | 5 | 5 | lμ | . 5 | | | | | | | | ŀ | 60 | 89.20 | 53.60 | 5 | 5 | <u> </u> | 5 | | | | | | | | - | 54, 40 | 94.80 | 48.00 | 5 | |)լ. | 5 | | | | | | | | - | 50 | 99.20 | 43.60 | 5 | 5 | 11. | 5 5 | | | | | | | | H | 48.30 | 100.90 | 41.90 | 5 | | չբ | | | | | | | | ١, | 10: | 46. | 103.20 | 39.60 | 5 | 6 | 5 | - 5 | | | | اید | | | S. | -4 | 71,71 | 105.20 | 37.60 | 5 | 6 | 5 | 5 | | | | HODEL | | | ROUNDS | - 1 | 42.20 | 107.00 | 35.80 | 5 | 6 | | | | | | X . | | | | - | - | | 140 | 109.20 | 33.60 | 5 | 7 | 5 | 5 | | | | | 9 | | | | | 39.10 | 110.10 | 32.70 | 6 | 7 | 6 | | | | | œ | H | 38.10 | 111.10 | 31.70 | | 9 | 7 | 7 | | | | | | | NUMBER | ŀ | 37.10 | 112.10 | 30.70
30.10 | 12 | 12 | 7 | 8 | | | | | | | 3 | ŀ | 36.50 | 113.00 | 29.80 | 18: | 4.025 | / 000 | 8 | | | | 十 | - | | | + | 36.20 | 113.00 | 29.80 | £.025 | F.025 | ≠. 009 | 7.009 | | | | | | | | - 1 | | | | 1 | | | | | | | | tube | | Que | - | | | | Pullover | Meas. | | | | | | | 3 | | | <u>∗</u> [| | | | | Vert | Horz | | | | | | 100 | | Check | K. | | | | 29.80 | 6.125" | 6.125" | | | | | 2 | - 1 | | S | 1 | | | | | | | | | | | NUMBER | Buiding | | 2 | 4 | | | | | | | | | | | ≡[| 6 | 7 | E | ŀ | | | | | ļ | | | | | | | 8 | | 5 | | | | | | - | | | | | | - | No st | | FIRTNG | BEFOR | | | | | | | | | | | - | 0 | | | | | | | | | | | | | | | 75 | | - | + | | | - | | _ | | - | | | | _ | | Fe | - | + | | | | ——— | | | | | | | | | 27 | | ļ | 17 | | | | | | | | | | | 155 Howitzer Tube | Mounted in Howitzer | | t | | | | | | | | | | | | EH | 0 | | | | | | | | | | | | | | er | 国 | S | H | | | | | | | | | | | | 43 | ä | DATE OF GAUGING | 22 IBY 1957 | | | ļ | | | | | | | | | Y. | rd | S | | | | | | _ | | | | | | | R | 4 | OF | d | | | | | | | | | | | | m | n | Ш | 4 | | | - | - | - | | | | | | | 5 | 9 | DA | S | | | | 1 | <u> </u> | | L | | | | Part 2 | 9K (Reinst | | 155 au | но но | witzer Tu | | NDI CATED IN | 0.00# | | " (BASIC) | |-----------------------|-------------------|----------------------|-------------------|-------|------------------|--|--------------|------------------|--------------------|------------| | AR FACE | MUZZLE | | | | CARREL ACA. | VERTICAL | Y | | HORIZONTAL | X | | BREECH | FACE | REAR FACE
OF TUBE | BASIC
DIAMETER | ZERO | GAUGE
READING | ACTUAL
DI AMETER | DIFFERENCE | GAUGE
READING | ACTUAL
DIAMETER | DIFFERENCE | | 35 | 114,20 | 28.60 | 6.2103 | | 007 | 5.213 | 7.003 | 087 | 6.213 | 4.003 | | 34 | 115,20 | 27.60 | 6.3107 | | 4.000 | .309 | 002 | 1.009 | .309 | 002 | | 3 | 116,20 | 26.60 | 6.4110 | | 110 | 111.0 | .001 | .3.3.0 | .l:10 | .001 | | 32 | 117.20 | 25,60 | 6,5113 | | 212 | 513 | 1.002 | .212 | .513 | 7.002 | | 31 | 118,20 | 24.60 | 6.6117 | j | 312 | 6.13 | .000 | .312 | .612 | .000 | | 0.50 | 118.70 | 24.10 | 6.6618 | | 4.362 | 662 | .000 | 1.362 | .662 | .000 | | 0.10 | 119.10 | 23.70 | 6,693 | 300" | 4.393 | 6.693 | .000 | 4.393 | 6.693 | .000 | | 28 | 121,20 | 21,60 | 6,693 | 30 | 396 | .696 | 4,003 | 396 | .696 | 7.003 | | 26 | 123,20 | 19.60 | 6.693 | 10 | 395 | 695 | .002 | . 395 | .695 | .002 | | 14 | 125.20 | 17.60 | 6.693 | 1 | 395 | .695 | .002 | 396 | .696 | .003 | | 2 | 127.20 | 15.60 | 6.693 | 1 | 396 | .696 | .003 | 396 | . 696 | .003 | | 20 | 129,20 | 13,60 | 6.693 | | 396 | 696 | 003 | 396 | .606 | .003 | | 8 | 131,20 | 11,60 | 6,693 | | 395 | 606 | .003 | 396 | .696 | .003 | | 6 | 133,20 | 9.60 | 6.693 | | 396 | .696 | .003 | 396 | 696 | .003 | | 4 | 135.20 | 7.60 | 6.693 | | 397 | 697 | .004 | 397 | .697 | :004: | | 12 | 137.20 | 5,60 | 6,693 | | 397 | 597 | (7)4 | 397 | ,697 | .004 | | LO | 139.20 | 3,60 | 6.693 | | 397 | .597 | .004 | .397 | .697 | .004 | | 9 | 140.20 | 2,60 | 6,693 | 1 | 397 | .697 | .004 | .397 | .697 | . CO4 | | g | 141.20 | 1,60 | 6.693 | | 4.397 | .697 | .004 | 4.397 | .697 | .001 | Basic | Actual | | | | Openia | g betwe | en bree | ch | | 11 0'01 | o ck | .000" | *000 H | | | | | | face o | |] | 3 0'01 | ock | *000 H | .000" | | | | | | | | | 7 0'01 | ock | ,000 H | .000 II | 1 | 40000000000 | * * 11 - 12 - 12 - 12 - 12 - 12 - 12 - 1 | | | | | | | | - | BASIC | | SPECIAL HE | SUKEMEN 13 | | | BASIC | ACTUAL | | TOTAL LE | GTH OF SER | mHow1tz | | | 149.20" | ROTATION | OF TUBE AT | REECH | | | | TOTAL LE | GTH OF TU | BE | | | | HOVENENT | OF TUBE AT | REECH | | PM 200 | | DEPTH OF | BREECH RE | CESS | 6.1 | 101 | 6.40" | NUMBER OF | LANDS AND | ROOVES | jtg | 48 | | Adyand | e of Ri | fling | - | 100 | | | | | | | | | | | -4 | | O# to .1 | 01 101 | to 1.399 | H (23.7 | 9" to 28 | 70#1 | | | | | | | | | escoped: | | | | | and IT | ohenha | n Wood | cheolei | ne i | and menta | or Owleds | and exte | anding fo | mand / |
anarrow) | | | | | | | | | | | | | | 18.001 | | | | | | | encircli | | | | | rounde | d. Len | ds light | tly copm | ere | i with li | ght plts | in groo | res throu | whout m | uzzle | | half c | of bore. | | | | | | | | | | | | | | | | | | 95% | | | | | | STAM | PED | | TAPC | AUGED AND II | SPECTED BY | PE | IEWED BY | | | | | ATD/T TO | ٨ | , | | DDG | COLED OF | | | | | | | William I | | | TIME | | | 1 (0) | 4PILATOR | | 1 | | Prey)
RODMAN
Ct | mningha
Gurlen | | | TIME | 525 | | | APHED BY | | | | _ | ORDE | G-859k | (E | Cein | st 22 Mar 55) | | 155 mm | Howitzer | Tube, Ml | | | | | | | | | | | | | |----------|-------------------|---------------------|-----------------|-----------|--|----------|-----------|--------------|--------------------|-----------|--|---|---|------|-------|--------|-------|----|---|---|---| | | | 1 | | | Main Bore - 29.70" to 142.80" Distance (Inches) From Gauge Mess indicated in 1/1000 of an Rear Face Muzzle Rear Face 6.100" Basic Diameter 6.200" D | | | | | | | | | | | | | | | | | | - | | 1 / | | | Distance | (Inches) | From | Gauge Nea | ne indicated | 1n // 100 | Over an in | | | | | | | | | | | | - | | N I | | - 1 | Rear Face | Muzzle | Rear Face | 6.100" 80 | DS
sic Diameter | 6.200 | esic Diame | | | | | | | | | | | | 1 | | ΠI | | | f Breech | Face | of Tube | Vert. | Hor. | Vert. | Hor. | | | | | | | | | | | | MUSTOLIN | | 11/ | | | lowitzer | Tube | Tube | | | | | | | | | | | | | | | | | 134 | ٧. | | | - 110 | | 100 | , | / 6110 | 1 6- m | 1 005 | | | | | | | | | | | | | | | Ì | | 149.10 | .10 | 142.70 | 4.001 | 1.002 | 7.005 | 7.005 | | | | | | | | | | | | | | A | | - 1 | 148 | 1.20 | 141.60 | 1. | 2 | 5 | 5 | | | | | | | | | | | | | | 11 | | | 147 | 2,20 | 140.60 | 1 | J. | 5 | 5 | | | | | | | | | | | | ı | | 11 | | - [| 145 | 4.20 | 138.60 | 1 | 1 | 5 | 5 | | | | | | | | | | | | l | | 1/ \ | | ı | 140 | 9.20 | 133.60 | 1 | 1 | 5 | 5 | | | | | | | | | | | | ı | | 1 | | - 1 | 135 | 14.20 | 128.60 | 1 7 | 1 1 | 5 | 5 | | | | | | | | | | | | I | | 1 | | ŀ | 135 | | | | - | | 15 | | | | | | | | | | | | + | | | | - 1 | 130
125 | 19.20 | 123.60 | 1 | | 5 | The state of s | | | | | | | | | | | | İ | | | | - 1 | 125 | 24.20 | 118.60 | 1 | 1 | | 5 | | | | | | | | | | | | l | | | | - } | 120 | 29.20 | 113.60 | | | 5 | 5 | | | | | | | | | | | | 1 | | | | 15 | 115 | 34.20 | 108.60 | 1 | 1 | 5 | 5 | | | | | | | | | | | | ļ | | | | 5 | 110 | 39.20 | 103.60 | 1 | 1 | 5 | 5 | | | | | | | | | | | | | | | 1 | 5 | 105 | 44.20 | 98,60 | 1 | 1 | 5 | 5 | | | | | | | | | | | | I | | | | 23 | 100 | 49.20 | 93.60 | 1 | 1 | 5 | 5 | | | | | | | | | | | | I | 8 | | | | 95 | 54.20 | 88.60 | 7 | 3. | 5 | - 5 | | | | | | | | | | | | I | | | 85 | 332 | 90 | 59.20 | 83.60 | 1 | 1 | 5 | 5 | | | | | | | | | | | | - | 5 | | OFFICER | 00 | 85
85 | 64,20 | 78.60 | - | 1 | 5 | 5 | | | | | | | | | | | | - | | | 3 | 5 | | | | | | | | | | | | | | | | | | | ŀ | of . | | 0 | | 80 | 69.20 | 73.60 | 1 | 1 | 5 | 55 | | | | | | | | | | | | Yuba | 12 | 2. | PROOF | | 75 | 74.20 | 68.60 | 1 | 1 | 5 | 5 | | | | | | | | | | | | | in ! | | 20 | part . | 70 | 79.20 | 63.60 | 1 | 1 | 5 | 5 | | | | | | | | | | | | | | | | | 65 | 84,20 | 58,60 | 1 | | 5 | 5 | | | | | | | | | | | | | | | | - 1 | 60 | 89.20 | 53.60 |) | 1 | 5 | 1 5 | | | | | | | | | | | | | | | | - [| 54,40 | 94.80 | 48.00 | 1. | 3. | 5 | 5 | | | | | | | | | | | | ١ | | | | | 50 | 99.20 | 43.60 | 9 | 1 | 5 | ι, | | | | | | | | | | | | 1 | | | | 1 | 48.30 | 100.90 | 41.90 | 2 | 2 | 5 | 5 | | | | | | | | | | | | ı | | | | 1 | 46. | 103.20 | 39.60 | 2 | 0 | 5 | - 5 | | | | | | | | | | | | l | | | | | 777 | | 37.60 | 3 | | 65 | 5 | | | | | | | | | | | | ł | | | S | ı | | 105.20 | | | 2 | | 5 | | | | | | | | | | | | | | | OF ROUNDS | 01 | 42.20 | 107.00 | 35.80 | | 2 | 5 | | | | | | | | | | | | | L | , | | 2 | ζŭ | 40 | 109.20 | 33.60 | | 3 | 5 | 5 | | | | | | | | | | | | Ī | G | | 14 | 3 | 3 | 2 | 긔 | | | 2 | 2 | 3 | ğ | 1222 | 39.10 | 110.10 | 32.70 | 14 | 3 | 5 | 5 | | ı | | | NUMBER 0 | ı | 38.10 | 111.10 | 31.70 | 5 | 3 | - 6 | 5 | | | | | | | | | | | | I | | | | - I | 37.10 | 112,10 | 30.70 | 6 | 5 | 1 | 5 | | | | | | | | | | | | I | | | 3 | | 36.50 | 112.70 | 30.10 | - 51 | 6 | [3 | 6 | | | | | | | | | | | | l | | | 2 | ľ | 36,20 | 113.00 | 29.80 | 4,012 | 4.009 | 401.0 | 4003 | | | | | | | | | | | | Ť | | | Т | ۱ | | | 5 | ١ | | - 3 | (aug | I | | | 5 | AFTER | | | | | 1 | | | | | | | | | | | | | | 1 | | | Check | 5 | 14 | 1 | | | 2 | 1 | ~ | | STATUS | 8 | | ~ | | | | ļ | | | | | | | | | | | | | | | | | ส | | 9 | BEFORE | | | | | | | | | | | | | | | | | | | ١ | | | FIRING | 5 | | 41 | | | | | | | | | | | | | | | | | I | | | FL | 9 | | | | | | | | | | | | | | | | | | | l | | | П | er | | | | | ļ · | | | | | | | | | | | | | | | | | De | 42 | | | | | | | | | _ | | | | | | | | | | | | | Z | V. | | | | | | | - | | - | | | | | | | | | | | | | 84 | Ho | 45 | | | | - | | + | | | | | | | | | | | | | | | 155 Howitzer Tube | Mounted in Howitzer | DATE OF GAUGING | July 1957 | | | | | | | + | | | | | | | | | | | | | 43 | | AUC | H | | | | 9 | | | | | | | | | | | | | | | | NO. | P | I G | 12- | H | nt | 0 | 2 | | | | | 1 | | | | | | | | | | | | | | | 5 | \$ | E | | | | | | 1 | | | | | | | | | | | | | | | | . = | 10 | - | | | | | | | | | | | | | | | | | | E-26 • 155m/m Now Tube 110. 21*99* ।त | Part 2 | OK (Reinst | | 155 m | Ho | witzer Tu | | | 0.00# | | " (BASIC) | |--
---|--|--|--------------------------------|--|--|--|---|--|--| | | E (Inches | | | | GAUGE MEA | SUREMENTS II | DICATED IN | 1/1000 OF | | + | | AR FACE
BREECH | FACE | REAR FACE
OF TUBE | BASIC
DIAMETER | ZERO | GAUGE
READING | ACTUAL
DI AWETER | DIFFERENCE | GAUGE
READING | ACTUAL
DIAMETER | DIFFERENCE | | 35 | 114,20 | 28.60 | 6.2103 | | - 057 | 6.213 | 4.003 | 007 | 6.21.3 | 1.003 | | 34 | 115.20 | 27.60 | 6.3107 | | f.013. | 5.311 | .000 | 7.011 | 6.311 | .000 | | 33 | 116.20 | 26.60 | 6,4110 | | .112 | 6.41.2 | 4.001 | .11.2 | 6.412 | 4.001 | | 32 | 117.20 | 25,60 | 6.5113 | | .211 | 6.511 | .000 | .211 | 6.511 | .000 | | 31 | 118,20 | 24.60 | 6.6117 | | . 31.5 | 6.61.5 | 4.03 | .31.5 | 6.615 | 7.003 | | | 118.70 | 24.10 | 6.6618 | | 4.367 | 6.667 | ∤. 005 | .367 | 6.657 | 7.005 | | 30.10 | 119.10 | 23.70 | 6.693 | | 4. 303 | 6.593 | .04.0 | 4.393 | 6.693 | ,000 | | | 121,20 | 21.60 | 6,693 | | , 395 | 6.695 | 1.012 | 395 | 6,695 | 4.002 | | 26 | 123,20 | 19.60 | 6.693 | | 2015 | 6.695 | .003 | 396 | 6.696 | 003 | | 24 | 125.20 | 17.60 | 6.693 | | .396 | 6,696 | .003 | .396 | 6.698 | .003 | | 55 | 127,20 | 15.60 | 6.693 | | -395 | 6.590 | .003 | 396 | 6.000 | .003 | | 20 | 129,20 | 13.60 | 6.693 | | 205 | 6.595 | .003 | 306 | 6.606 | .003 | | 18 | 131,20 | 11.60 | 6,693 | = | 306 | 6.000 | .003 | 306 | 6,695 | .003 | | 16 | 133.20 | 9.60 | 6.693 | 3 | 396 | 9 | .7.13 | 395 | 5.605 | .003 | | 14 | 135,20 | 7.60 | 6.693 | ര | 306 | 6.695 | (4)3 | 396 | 6,606 | .003 | | 12 | 137,20 | 5,60 | 6.693 | ဖ | 396 | 5.695 | .003 | 396 | 6.696 | .003 | | 10 | 139.20 | 3.60 | 6.693 | 1 | 395 | 6.696 | .003 | 396 | 5.696 | .003 | | 9 | 140,20 | 2.60 | 6.693 | | . 596 | 0.000 | .003 | . 390 | (5,0)0 | .003 | | g | 141.20 | 1,60 | 6.693 | - | 4.396 | 6.696 | .003 | F-395 | 6,695 | 7.003 | Basic | Actual | | | | | | en bree | | 1 | 11 0 01 | | .000 n | ,000 | | | | ring | and rear | face o | tube | 1 | 3 0 01 | - | ,000# | (300 | - | | | | | | | 1 | 7 0'0 | lo cik | .000 H | .000 | | | | | | | | 1 | | Dist | Fullove | r Leas. | | | | | | | | Į | | d'recen | | | | | | | | | | | | R. 75. | Vert | Horz | | | | | | | | | | 2980 | 6.111" | 6.111" | | | | | | | | | | | | | | | | | | | BASIC | | ACTUAL | ASUREMENTS | | | BASIC | ACTUAL | | TOTAL LE | NETH OF THE | ncHowitz | er 149.2 | 20" | | ROTATION | OF TUBE AT 6 | REECH | | | | TOTAL LE | NGTH OF TU | 96 | | | | MOVEMENT | OF TUBE AT I | REECH | | | | DEPTH OF BREECH RECESS 6.40% | | | | | 6.40" | NUMBER OF | LANDS AND | ROOVES | j†8 | 48 | | | | IIIne | | 100 | | | | | | | | | ce of Ri | | | | | | | | | | | Advance
(Plu | tion Re | marks: | Areas f | rom | O" to .1 | 0", 10" | to 1.399 | 1, (23.7 | 9" to 28 | 70") | | Advance (Plus Inspectant fr | tion Remon 28.7 | marks: | Areas f | rom
re n | ot measu | red. Lig | ht rust | nits and | staning | en- | | Advance (Plumane Inspectant from and from circlin | om 28.70 | marks:
O" to 29
er chamb | Areas f | rom
re n | te to li | red. Ligght heat | ht rust
checking | pits and
beginni | stanins
ng (appr | en- | | Advance (Plumane Inspectant from and from circlin | om 28.70 | marks:
O" to 29
er chamb | Areas f | rom
re n | te to li | red. Ligght heat | ht rust | pits and
beginni | stanins
ng (appr | en- | | Inspectant from the circlin 12.00" | tion Reson 28.70 ng powde from re | marks:
O" to 20
er chamb
ear face | Areas f
3.70" we
er. Mod
of tube | rom
re n
lera | ot measu
te to lin
chamber | red. Lig
ght heat
and exte | ht rust
checking
ending fo | pits and
beginning
rward to | stanins
ng (appr
(approx | en-
ox)
12.00" | | Advance (Pluse and free circlin 12.00" forward | tion Reson 28.70 ng powder from real of ord | marks:
O" to 29
er chamb
ear face
gin of | Areas f | rom
re n
dera | ot measu
te to lig
chamber
wo light | red. Ligght heat and extended tongitud | ht rust
checking
ending fo
hal goug | oits and
beginni
rward to
es begin | stanins
ng (appr
(approx
ning .75 | en-
ox)
) 12.00" | | Inspectant forward or ward or | om 28.70 ng powde from re l of ord | marks: Of to 29 or chamber face gin of and ex | Areas f
2.70" we
er. Mod
of tube
rifling | rom re n dera in for | te to light ward to | red. Light heat and external congitude origin at | the rust
checking
ending fo
mal goug
5.00 0 | pits and
beginning
rward to
es begin
clock | stanins ng (appr (approx ning .75 (ouge on | en-
ox)
12.00"
" rear-
edge of | | Inspect and free circlin 12.00" forward on land ar | om 28.70 ng powde from re l of origin t 5:00 | marks: O' to 29 or chamber face gin of and ex | Areas for the control of tube rifling tending | rom re n lera in for | te to light ward to 6.25" for | red. Light heat and extended origin at ward of co | the rust
checking
ending fo
mal goug
5.00 0 | pits and
beginning
rward to
es begin
clock | stanins ng (appr (approx ning .75 (ouge on | en-
ox)
) 12.00" | | Inspectant forward or land ar Gomer | tion Reson 28.70 mg powder from re- l of origin to 5:00 (throug, | marks: O" to 20 or chamber face gin of and ex O'clock, out tub PED | Areas f
2.70" we
er. Mod
of tube
rifling
tending
beginn
e. Tife | rom re n lera in for ing c res | te to light ward to .25° for maining | red. Light heat and extended origin at ward of co | checking checking for the t | pits and
beginning
rward to
es begin
clock | stanins ng (appr (approx ning .75 (ouge on | en-
ox)
12.00"
" rear-
edge of | | Inspectant forward or land ar | tion Recom 28.74 ng powder from re l of ord f origin t 5:00 (| marks: O" to 20 or chamber face gin of and ex O'clock, out tub PED | Areas f
2.70" we
er. Moo
of tube
rifling
tending
beging | rom re n lera in for ing c res | te to light ward to .25" for maining | red. Linght heat and external congitude origin at ward of const. | the rust checking anding found goue 5.00 0' origin an | pits and
beginning
rward to
es begin
clock.
d extend | stanins ng (appr (approx ning .75 (ouge on | en-
ox)
12.00"
" rear-
edge of | _..ge 1 of 2 | The second | | SPOTZ 651 | | ME" | TEOROLOGICAL SE | RVICE | | DATE 10 | April 1957 | | | |------------|---------|--------------|-----------|--------|----------------------|-----------------|-------|-----------------------|------------|----------|--| | | SURFACE | 15 | 5mm Ho | witzer | | - | Allen | | | | | | 1 | MAXIMUM | TEMPERAT | URE | | MINIMUM TEMPERA | TURE | | MEAN TEMPERATURE | | | | | | TIME | WIND
VEL. | WIND DIR- | | WEATHER | VISIBILITY | TEMP. | SEA LEVEL
PRESSURE | REL. HUM. | RELATIVE | | | ı | | и. Р. Н. | | AZ. | WEATHER | | of | IN. OF HG. | 5 | DENSITY | | | | 0945 | 11 | WM | 110 | Clear | 15+ | 53.1 | 30.07 | ելել | 1.053 | | | | 1005 | 12 | W | 100 | (Sotd)
Thin Clds. | 15+ | 52.6 | 30.07 | 40 | 1.035 | | | | 1016 | 11 | WSW | 070 | (Setd) Thin Clds. | 15+ | 52.8 | 30.07 | 39 | 1.034 | | | | 1025 | 8 | WSW | 070 | (Sctd)
Thin Clds. | 15+ | 52.5 | 30,06 | 40 | 1.034 | | | | 1030_ | 9 | MSM | 070 | (Sctd) Thin Clds. | 15+ | 52.6 | 30.06 | 40 | 1.034 | | | , | 1035 | 14 | VISN | 070 | Sctd clds | 15+ | 53.5 | 30.06 | 39 | 1.032 | | | | 1105 | 10 | SSW | 025 | Sotd clas | 15+ | 55.0 | 30.06 | 37- | 1.029
 | | 3 | 1115 | 8 | SSW | 025 | Sotd clds | 15+ | 55.1 | 30.06 | 38 | 1.029 | | | | 1120 | 15 | WSW | 070 | Setd clds | 15+ | 55.6 | 30.06 | 36 | 1.028 | | | | 1130 | 10 | WSW | 070 | Sctd clds | 15+ | 55 •4 | 30 . 06 | 36 | 1.028 | | | | 1140 | 10 | MSW | 070 | Sctd clds | 15+ | 55.4 | 30.05 | 37 | 1.028 | | | | 1143 | ป₊ | W | 100 | Sotd clds | 15+ | 55.1 | 30.05 | 38 | 1.029 | | | | 11/15 | 12 | ma | 155 | Setd elds | 15+ | 55,2 | 30.05 | 38 | 1.028 | | | | 1147 | 10 | NNT | 155 | Setd clds | 15+ | 55 1 | 30.05 | 36 | 1.028 | | | | 1150 | 18 | NW | 140 | Sotd clds | 15+ | 55.5 | 30.05 | 35 | 1,028 | | | | 1152 | 10 | MAL | 11,0 | Setd clds | 15+ | 55.0 | 30,05 | 35 | 1.029 | | | | 1155 | 8 | WINTY | 110 | Sotd clds | 15+ | 55.2 | 30,05 | 3/1 | 1.028 | | | | 1353 | 9 | WMW | 110 | Sotd clds | 15 ? | 57.1 | 30,02 | 35 | 1.023 | | | | 1400 | 10 | М | 100 | Sotd olds | 15+ | 57.2 | 30.02 | 33 | 1.023 | | | | 1405 | 8 | W | 100 | Sotd clds | 15+ | 57.4 | 30.02 | 34 | 1.023 | | | 1 | 1406 | 9 | W | 100 | Sctd olds | 15+ | 57.2 | 30.02 | 33 | 1.023 | | | | 1411 | 12 | WNW | 110 | Sotd olds | 15+ | 56.8 | 30.02 | 32 | 1.024 | | | | 1420 | 18 | MIN | 110 | Sotd clds | 15+ | 56.6 | 30,02 | 31 | 1.025 | | | | 1/155 | 1/4 | WN: | 110 | Sotd olds | 15+ | 56.7 | .30.02 | 30 | 1,025 | | | | 1424 | 12 | WWW | 110 | Setd clds | 15+ | 56.5 | 30.02 | 31 | 1.025 | | | Pare | 0 | -0 | 0 | |------|---|----|---| | raze | 6 | OI | 6 | | SURFACE DATA 155mm Howitzer Mr. Allen | | | | | | | | | | | | | |---------------------------------------|----------|-------------------------------|------|--------|-----------------|------------|-------|-----------------------|-----------|----------|--|--| | | | | | Howitz | | | WY | | | · | | | | | MAXIMUM | TEMPERATU | YE. | | MINIMUM TEMPERA | TURE | | MEAN TEMPERATURE | | | | | | | TIME | WIND WIND DIR-
VEL. (From) | | | WEATHER | VISIBILITY | TEMP. | SEA LEYEL
PRESSURE | REL. HUM. | RELATIVE | | | | | | M.P.H. | | AZ. | | | OF | IN. OF HG. | 7 | DENSITY | | | | _ | 11/26 | Jı. | TANK | 110 | Sotd olds | 15 | 57.1 | 30.02 | 31 | 1.02 | | | | _ | 1/30 | 10 | WMW | 110 | Sotd olds | 15 | 56.7 | 30.02 | 32 | 1.02 | | | | | 1540 | 10 | WAR | 110 | Setd clds | 15 | 56.8 | 30.03 | 32 | ,1.02 | | | | | 15/12 | 1, | WIN | 110 | Setd clds | 15 | 57.0 | 30.03 | 32 | ,1,02 | | | | _ | 15/18 | 12 | VANY | 110 | Setd clds | 15 | 56.4 | 30.03 | 314 | 1.02 | | | | _ | 1550 | ปเ | WNW | 110 | Sotd clds | 15 | 56.2 | 30.03 | 34 | , 1.02 | | | | | 1552 | 5 | WINW | 110 | Setd clds | 15 | 56.0 | 30.03 | 35 | 1.02 | | | | _ | 1555 | 13 | WINW | 110 | Setd olds | 15 | 56.1 | 30.03 | 34 | 1.02 | | | | | 1557 | 1/4 | MMA | 110 | Sotd olds | 15 | 56.5 | 30.03 | 34 | 1.02 | | | | _ | 1559 | 9 | WNW | 110 | Setd olds | 15 | 56.7 | 30.03 | 35 | 1.02 | | | | | 1601 | 12 | WWW | 110 | Sctd clds | 15 | 56.8 | 30.03 | 36 | 1.02 | | | | | 160 2 | 10 | WNW | 110 | Sotd olds | 15 | 56 Ji | 30.03 | 37 | 1.02 | | | | | 1604 | 10 | WNW | 110 | Setd olds | 15 | 56.7 | 30.03 | 37 | 1.02 | | | | | | 120 | | | 1 | | | | | | | | | | | 4. | | | 74 | | | | | 1 - 1 - | | | | | | | No. | | eghaler. | | | 4 | | _ e | | | | | | | | 2 | | | 4 | | | | | | | | | | 177 | 1-61 | | | , | | 115 | • | | | | | 10 | | | n | | | | | | ě | | | | | | | | ** | ě | | | < | | ą. | 24 | | 1.5 | | | 4,5 | r Va | | | | | | | | | de C | à | | 4 | | | | | | | | VALUE | J-24 | la la | | State II | | | | ž – | | | | | 11 42 10 | 60/2 | | | k | 1 6 3 | | THE SHOT | - 10 | ξ' . | | | | | 855 5 OCT 45
Y SPOTZ 651 | | 11 April 1957 | | | | | | | | |---------------------|-----------------------------|---------------------|---------------|---------------|------------|-------|-------------------------------------|-----------|---------------------|--| | | | | 5mm Ho | | | Mr | . Allen | | | | | MAXIMUM TEMPERATURE | | | | MINIMUM TEMPE | RATURE . | | MEAN TEMPERATURE | | | | | TIME | WIND
VEL. | WIND DIR.
(From) | | WEATHER | VISIBILITY | TEMP. | SEA LEVEL
PRESSURE
IN. OF MG. | REL. HUM. | RELATIVE
DENSITY | | | 1000 | | SSW | 025 | Clear | 12 | 55.0 | 30.20 | 29% | 1.034 | | | 1005 | 5 | SSW | 020 | Clear | 15 | 55.2 | 30.19 | 30% | 1.033 | | | 1008 | 9 | s | 010 | Clear | 1 5 | 55 •3 | 30.19 | 29% | 1.034 | | | 1012 | 7 | S | 010 | Clear | 15 | 55.4 | 30.19 | 30% | 1.034 | | | 1015 | 4 | s | 010 | Clear | 15 | 55.2 | 30.19 | 31% | 1.033 | | | 1020 | 11 | S | 010 | Clear | 15 | 55•3 | 30.18 | 28% | 1.034 | | | 1025 | 7 | S | 010 | Clear | 15 | 55.6 | 30 .1 8 | 27% | 1.033 | -1 | , | | | | | | | | | | | | <u>′</u> | | | | | | | | | | ļ | | 1 | | | | | | | | | | | | | | | 1.5 | - | 1 | | | | | | | | F-1 CONFIDENTIAL ## CONFIDENTIAL F-2 CONFIDENTIAL # CONFIDENTIAL CONFIDENTIAL # UNCLASSIFIED UNCLASSIFIED